NASA CR-174912 USAAVSCCM TR-85-C-13 GARRETT REPORT 21-5464 # FINAL REPORT **FOR** # SCALED CENTRIFUGAL COMPRESSOR PROGRAM (NASA-CF-174912) SCALED CENTRIFUGAL CCMPRESSOR PROGRAM Final Report (Garrett Turbine Engine Co.) 202 p CSCL 21E N&7-14349 Unclas G3/07 43787 GARRETT TURBINE ENGINE COMPANY A DIVISION OF THE GARRETT CORPORATION 111 SOUTH 34TH STREET — P.O. BOX 5217 PHOENIX, ARIZONA 85010 PREPARED FOR NATIONAL AERONAUTICS AND SPACE ADMINISTRATION NASA LEWIS RESEARCH CENTER CONTRACT NAS3-23277 --1 · - | SAAVSCOM-TR-85-C-13 | | | | | | |--|---|---|--|---|---| | ### Security Casif. of this report A. Hitle and Subsidie | 1. Report No. NASA CR-174912 | 2. Government Accession | on No. | 3. Recipient's Catalog | No. | | FINAL REPORT FOR SCALED CENTRIFUGAL COMPRESSOR PROCRAM 7. Authorio G. CARGILL G. CARGILL GARRETT TURBINE ENGINE COMPANY 111 S. 34th Street Phoenix, Az 85282 12. Sponsoring Agency Name and Address U.S. Army Aviation Research and Technology Activity- AVSCOM, Propulsion Directorate, Lewis Research Center, Cleveland, Ohio 44135 and NASA Lewis Research Center, Cleveland, Ohio 44135. 16. Abstract The Scaled Centrifugal Compressor Program (NASA Contract NAS3-23277) has been part of an overall NASA strategy to improve small compressors in turbo- shaft, turbofan and alife-cycle costs of components for advanced small attiching the propulse of improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbine engines. Of particular interest has been the potential of scaling as a means of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by ful- filling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methodolo for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methodolo for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressors that can be used to evaluate the effects of direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-1b/sec to 2-1b/sec flow size compress to make it mechanically acceptable O Priectly Scaling the resulting | | | | 5. Report Date | | | FINAL REPORT FOR SCALED CENTRIFUGAL COMPRESSOR 7. Authorip G. CARGILL C. LINDER FOR GORDAN 7. Authorip G. CARGILL C. LINDER GARRETT TURBINE ENGINE COMPANY 111 S. 34th Street Phoenix, AZ 85282 12. Sponsoring Agency Name and Address U.S. Army Aviation Research and Technology Activity— AVSCOM, Propulsion Directorate, Lewis Research Center, Cleveland, Ohio 44135 and NASA Contract NAS3-23277) has been part of an overall NASA strategy to improve small compressors in turboshaft, turbofan, and turboprop engines used in rotorcraft; fixed-wing general aviation, and cruise missile aircraft. Included in this strategy has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by fulfilling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing and terholologies developed for large gas t | 4. Little and Subtitle | | 00 | ctober 31, 198 | 36 | | G. CARGILL C. LINDER G. Performing Organization Name and Address GARRETT TURBINE ENGINE COMPANY 111 S. 34th Street Phoenix, AZ 85282 12. Spontoring Agency Name and Address U.S. Army Aviation Research and Technology Activity— AVSCOM, Propulsion Directorate, Lewis Research Center, Cleveland, Ohio 44135 and NASA Lewis Research Center, Cleveland, Ohio 44135 E. Supplementary Notes Project Manager, Gary J. Skoch, Propulsion Directorate, U.S. Army Aviation Resear and Technology Activity — AVSCOM, Lewis Research Center. 16. Supplementary Notes Project Manager, Gary J. Skoch, Propulsion Directorate, U.S. Army Aviation Resear and Technology Activity — AVSCOM, Lewis Research Center. 16. Abstract The Scaled Centrifugal Compressor Program (NASA Contract NAS3-23277) has been part of an overall NASA strategy to improve small compressors in turbo—shaft turbofan, and turboprop engines used in rotocraft; fixed-wing general aviation, and cruise missile aircraft. Included in this strategy has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbin engines. Of particular interest has been the potential of scaling as a means of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by fulfilling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methods for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-1b/sec to 2-1b/sec flow size compress to making the necessary adjustments to the 2-1b/sec flow size compressor for testing in the NASA-Lewis Compressor Facilities. 17. Key Words (Suggested by Author(s)) 18. Distribution Statement Unclassified - unlimited | | NTRIFUGAL COMPR | _~~~ | | | | G. CARGILL C. LINDER 9. Performing Organization Name and Address 111 S. 34th Street Phoenix, AZ 85282 12. Sponsoring Agency Name and Address U.S. Army Aviation Research and Technology Activity— AVSCOM, Propulsion Directorate, Lewis Research Center, Cleveland, Ohio 44135 and NASA Lewis Research Center, Cleveland, Ohio 44135 16. Supplementary Notes Project Manager, Gary J. Skoch, Propulsion Directorate, U.S. Army Aviation Resear and Technology Activity—AVSCOM, Lewis Research Center, Cleveland, Ohio 44135 16. Abstract The Scaled Centrifugal Compressor Program (NASA Contract NAS3—23277) has been part of an overall NASA strategy to improve small compressors in turbo— shaft, turbofan, and turboprop engines used in rotorcraft; fixed—wing general aviation, and cruise missile aircraft. Included in this strategy has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbin engines. Of particular interest has been the potential of scaling as a means of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by ful- filling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methodole for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431
from 10-1b/sec to 2-1b/sec flow size O Making the necessary adjustments to the 2-1b/sec flow size compress to make it mechanically acceptable O Directly scaling the final 2-1b/sec flow size compress row for testing in the NASA-Lewis Compressor Facilities. 18. Sourity Classif. (of this report) 19. Security Classif. (of this report) 20. Security Classif. (of this report) 21. No. of Pages 22. Price* | 7. Author(s) | | [| • | | | 10. Work Union No. | G CARGILL | | G | arrett 21-546 | 1 | | GARRTT TURBINE ENGINE COMPANY 111 S. 34th Street Phoenix, AZ 85282 2. Sponsoring Agency Name and Address U.S. Army Aviation Research and Technology Activity— AVSCOM, Propulsion Directorate, Lewis Research Center, Cleveland, Ohio 44135 and NASA Lewis Research Center, Cleveland, Ohio 44135. 15. Supplementary Notes Project Manager, Gary J. Skoch, Propulsion Directorate, U.S. Army Aviation Resear and Technology Activity — AVSCOM, Lewis Research Center. 16. Abbract The Scaled Centrifugal Compressor Program (NASA Contract NAS3-23277) has been part of an overall NASA strategy to improve small compressors in turbo- shaft, turbofan, and turboprop engines used in rotorcraft; fixed-wing general aviation, and cruise missile aircraft. Included in this strategy has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbin engines. Of particular interest has been the potential of scaling as a means of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by ful- filling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methodolo for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-1b/sec to 2-1b/sec flow size O Making the necessary adjustments to the 2-1b/sec flow size O Pabricating the resulting 10-1b/sec and 2-1b/sec flow size compress sors for testing in the NASA-Lewis Compressor Facilities. 17. Key Words (Suggested by Author(s)) CENTRIFUGAL COMPRESSOR SCALE TEST RIG 18. Security Cassif, (of this report) 20. Security Cassif, (of this report) 21. No. of Pages 22. Price* 22. Price* 18. Distribution Statement Unclassified – unlimited STAR C | C. LINDER | | 11 | 1L162209AH76 | | | 111 S. 34th Street Phoenix, AZ 85282 12. Sponsoring Agency Name and Address U.S. Army Aviation Research and Technology Activity— AVSCOM, Propulsion Directorate, Lewis Research Center, Cleveland, Ohio 44135 14. Sponsoring Agency Code 15. Supplementary Notes Project Manager, Gary J. Skoch, Propulsion Directorate, U.S. Army Aviation Resear and Technology Activity— AVSCOM, Lewis Research Center, Cleveland, Ohio 44135 15. Supplementary Notes Project Manager, Gary J. Skoch, Propulsion Directorate, U.S. Army Aviation Resear and Technology Activity— AVSCOM, Lewis Research Center. 16. Abstract The Scaled Centrifugal Compressor Program (NASA Contract NAS3-23277) has been part of an overall NASA strategy to improve small compressors in turboshaft, turbofan, and turboprop engines used in rotorcraft; fixed-wing general aviation, and cruise missile aircraft. Included in this stratey has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbin engines. Of particular interest has been the potential of scaling as a means of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by fulfilling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methodolo for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-1b/sec to 2-1b/sec flow size O Making the necessary adjustments to the 2-1b/sec flow size compress to make it mechanically acceptable O Directly scaling the final 2-1b/sec flow size compressor for testing in the NASA-Lewis Compressor Facilities. 17. Key Wordi (Suggested by Author(s)) 18. Security Clessif, (of this report) 20. Security Clessif, (o | | PANY | <u> </u> | | la . | | 2. Sponsoring Agency Name and Address U.S. Army Aviation Research and Technology Activity— AVSCOM, Propulsion Directorate, Lewis Research Center, Cleveland, Ohio 44135. 5. Supplementary Notes Project Manager, Gary J. Skoch, Propulsion Directorate, U.S. Army Aviation Resear and Technology Activity — AVSCOM, Lewis Research Center, 6. Abstract The Scaled Centrifugal Compressor Program (NASA Contract NAS3-23277) has been part of an overall NASA strategy to improve small compressors in turbosh, turbofan, and turboprop engines used in rotorcraft; fixed-wing general aviation, and cruise missile aircraft. Included in this strategy has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbin engines. Of particular interest has been the potential of scaling as urbans of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by fulfilling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methodolo for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-1b/sec to 2-1b/sec flow size O Making the necessary adjustments to the 2-1b/sec flow size compress to make it mechanically acceptable O Directly scaling the final 2-1b/sec flow size compressors for testing in the NASA-Lewis Compressor Facilities. 11. Key Words (Suggested by Author(s)) CENTRIFUGAL COMPRESSOR SCALE TEST RIG 12. No. of Pages | 111 S. 34th Street | | Į · | | 40 . | | 2. Sponsoring Agency Name and Address U.S. Army Aviation Research and Technology Activity— AVSCOM, Propulsion Directorate, Lewis Research Center, Cleveland, Ohio 44135 and NASA Lewis Research Center, Cleveland, Ohio 44135. 15. Supplementary Notes Project Manager, Gary J. Skoch, Propulsion Directorate, U.S. Army Aviation Resear and Technology Activity — AVSCOM, Lewis Research Center. 16. Abstract The Scaled Centrifugal Compressor Program (NASA Contract NAS3-23277) has been part of an overall NASA strategy to improve small compressors in turboshaft, turbofan, and turboprop engines used in rotorcraft; fixed-wing general aviation, and cruise missile aircraft. Included in this strategy has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbin engines. Of particular interest has been the potential of scaling as a means of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by fulfilling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methodolo for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-1b/sec to 2-1b/sec flow size O Making the necessary adjustments to the 2-1b/sec flow size O Making the necessary adjustments to the 2-1b/sec flow size compress for testing in the NASA-Lewis Compressor Facilities. 18. Distribution Statement Unclassified - unlimited STAR Category 07 19. Security Classif. (of this report) 20. Security Classif. (of this report) 21. No. of Pages 22. Price* | Phoenix, AZ 85282 | | | | 1 Period Covered | | U.S. Army Aviation Research and Technology Activity— AVSCOM, Propulsion Directorate, Lewis Research Center, Cleveland, Ohio 44135 15. Supplementary Notes Project Manager, Gary J. Skoch, Propulsion Directorate, U.S. Army Aviation Resear and Technology Activity — AVSCOM, Lewis Research Center. 16. Abstract The Scaled Centrifugal Compressor Program (NASA Contract NAS3-23277) has been part of an overall NASA strategy to improve small compressors in turbo- shaft, turbofan, and turboprop engines used in rotorcraft; fixed-wing general aviation, and cruise missile aircraft. Included in this strategy has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbin engines. Of particular interest has been the potential of scaling as a means of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by ful- filling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methodolo for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-1b/sec to 2-1b/sec flow size O Making the necessary adjustments to the 2-1b/sec flow size O Fabricating the resulting 10-1b/sec and 2-1b/sec flow size compress to make it mechanically acceptable O Directly scaling the
final 2-1b/sec flow size compress Flow size O Fabricating the resulting 10-1b/sec and 2-1b/sec flow size compressors for testing in the NASA-Lewis Compressor Facilities. 17. Key Words (Suggested by Author(s)) CENTRIFUGAL COMPRESSOR SCALE TEST RIG 18. Distribution Statement Unclassified - unlimited STAR Category 07 | 12 Spontoring Agency Name and Address | | | | | | Project Manager, Gary J. Skoch, Propulsion Directorate, U.S. Army Aviation Resear and Technology Activity - AVSCOM, Lewis Research Center. 16. Abstract The Scaled Centrifugal Compressor Program (NASA Contract NAS3-23277) has been part of an overall NASA strategy to improve small compressors in turboshaft, turbofan, and turboprop engines used in rotorcraft; fixed-wing general aviation, and cruise missile aircraft. Included in this strategy has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbin engines. Of particular interest has been the potential of scaling as a means of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by fulfilling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methodolo for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-1b/sec to 2-1b/sec flow size O Making the necessary adjustments to the 2-1b/sec flow size compress to make it mechanically acceptable O Directly scaling the final 2-1b/sec flow size compressors for testing in the NASA-Lewis Compressor Facilities. 17. Key Words (Suggested by Author(s)) CENTRIFUGAL COMPRESSOR SCALE TEST RIG 18. Distribution Statement Unclassified - unlimited STAR Category 07 | U.S. Army Aviation Research AVSCOM, Propulsion Directo Cleveland, Ohio 44135 and | rate. Lewis Res | earch Center, ' | 4. Sponsoring Agency | Code | | 18. Abstract The Scaled Centrifugal Compressor Program (NASA Contract NAS3-23277) has been part of an overall NASA strategy to improve small compressors in turboshaft, turbofan, and turboprop engines used in rotorcraft; fixed-wing general aviation, and cruise missile aircraft. Included in this strategy has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbin engines. Of particular interest has been the potential of scaling as a means of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by fulfilling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methodolo for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-1b/sec to 2-1b/sec flow size compress to make it mechanically acceptable O Directly scaling the final 2-1b/sec flow size compressors flow size O Fabricating the resulting 10-1b/sec and 2-1b/sec flow size compressors for testing in the NASA-Lewis Compressor Facilities. 17. Key Words (Suggested by Author(s)) CENTRIFUGAL COMPRESSOR SCALE TEST RIG 18. Distribution Statement Unclassified - unlimited STAR Category 07 | Cleveland, Ohio 44135. —— 15. Supplementary Notes | | . <u>. </u> | | | | been part of an overall NASA strategy to improve small compressors in turbo- shaft, turbofan, and turboprop engines used in rotorcraft; fixed-wing general aviation, and cruise missile aircraft. Included in this strategy has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbine engines. Of particular interest has been the potential of scaling as a means of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by ful- filling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methodolo for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-lb/sec to 2-lb/sec flow size O Making the necessary adjustments to the 2-lb/sec flow size compress to make it mechanically acceptable O Directly scaling the final 2-lb/sec flow size compressor to 10-lb/s flow size O Fabricating the resulting 10-lb/sec and 2-lb/sec flow size compres- sors for testing in the NASA-Lewis Compressor Facilities. 17. Key Words (Suggested by Author(s)) CENTRIFUGAL COMPRESSOR SCALE TEST RIG 18. Distribution Statement Unclassified - unlimited STAR Category 07 | Project Manager, Gary J. S
and Technology Activity - | koch, Propulsic
AVSCOM, Lewis F | on Directorate, U
Research Center. | .S. Army Avia | tion Research | | filling the program objectives of providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and establishing methodolo for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-lb/sec to 2-lb/sec flow size O Making the necessary adjustments to the 2-lb/sec flow size compress to make it mechanically acceptable O Directly scaling the final 2-lb/sec flow size compressor to 10-lb/s flow size O Fabricating the resulting 10-lb/sec and 2-lb/sec flow size compressors for testing in the NASA-Lewis Compressor Facilities. 17. Key Words (Suggested by Author(s)) CENTRIFUGAL COMPRESSOR SCALE TEST RIG 18. Distribution Statement Unclassified - unlimited STAR Category 07 19. Security Classif. (of this report) 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | effort to improve perf
both initial and life-
engines. Of particula
of applying advanced t
small gas turbine engi | formance, durabicycle costs of interest has echnologies devenes. ne Engine Compa | lity, and reliab components for a been the potenti reloped for large | ility while redvanced small al of scaling gas turbine s | educing gas turbine as a means engines to gy by ful- | | O Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-lb/sec to 2-lb/sec flow size O Making the necessary adjustments to the 2-lb/sec flow size compress to make it mechanically acceptable O Directly scaling the final 2-lb/sec flow size compressor to 10-lb/s flow size O Fabricating the resulting 10-lb/sec and 2-lb/sec flow size compressors for testing in the NASA-Lewis Compressor Facilities. 17. Key Words (Suggested by Author(s)) CENTRIFUGAL COMPRESSOR SCALE TEST RIG 18. Distribution Statement Unclassified - unlimited STAR Category 07 19. Security Classif. (of this page) 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | filling the program ob
be used to evaluate th
for design adjustments | ejectives of pro
ne effects of di
s when direct so | oviding centrifug
trect scaling, an
caling is not mec | al compressor
d establishin
hanically fea | s that can
g methodology
sible. | | O Making the necessary adjustments to the 2-lb/sec flow size compress to make it mechanically acceptable O Directly scaling the final 2-lb/sec flow size compressor to 10-lb/s flow size O Fabricating the resulting 10-lb/sec and 2-lb/sec flow size compressors for testing in the NASA-Lewis Compressor Facilities. 17. Key Words (Suggested by Author(s)) CENTRIFUGAL COMPRESSOR SCALE TEST RIG 18. Distribution Statement Unclassified - unlimited STAR Category 07 19. Security Classif. (of this page) 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | These objectives | were accomplish | ned by the follow | ing approache | s: | | O Making the necessary adjustments to the 2-lb/sec flow size compress to make it mechanically acceptable O Directly scaling the final 2-lb/sec flow size compressor to 10-lb/s flow size O Fabricating the resulting 10-lb/sec and 2-lb/sec flow size compressors for testing in the NASA-Lewis Compressor Facilities. 17. Key Words (Suggested by Author(s)) CENTRIFUGAL COMPRESSOR SCALE TEST RIG 18. Distribution Statement Unclassified - unlimited STAR Category 07 19. Security Classif. (of this report) 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | o Scaling the
Contract NAS | existing high-p
33-22431 from 10 | performance centr
D-lb/sec to 2-lb/ | ifugal compre
sec flow size | ssor of | | flow size O Fabricating the resulting 10-lb/sec and 2-lb/sec flow size compressors for testing in the NASA-Lewis Compressor Facilities. 17. Key Words (Suggested by Author(s)) CENTRIFUGAL COMPRESSOR SCALE SCALE TEST RIG 18. Distribution Statement Unclassified - unlimited STAR Category 07 19. Security Classif. (of this report) 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | o Making the r
to make it m | necessary adjust
mechanically acc | ments to the 2-1
ceptable | b/sec flow si | ze compresso | | sors for testing in the NASA-Lewis Compressor Facilities. 17. Key Words (Suggested by Author(s)) CENTRIFUGAL COMPRESSOR SCALE TEST RIG 18. Distribution Statement Unclassified - unlimited STAR Category 07 19. Security Classif. (of this report) 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | | aling the
final | 2-lb/sec flow si | ze compressor | to 10-lb/sec | | CENTRIFUGAL COMPRESSOR SCALE TEST RIG Unclassified - unlimited STAR Category 07 19. Security Classif. (of this report) 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | o Fabricating
sors for tes | the resulting lasting in the NAS | 10-1b/sec and 2-1
SA-Lewis Compress | b/sec flow si
or Facilities | ze compres- | | SCALE TEST RIG STAR Category 07 19. Security Classif. (of this report) 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | | | | TEST RIG 19. Security Classif. (of this report) 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | | • | | | | | 19. Security Classif. (of this report) | | | SIAN Category | , | | | 190 | 19. Security Classif. (of this report) | 20. Security Classif. (| of this page) | 21. No. of Pages | 22. Price* | | | UNCLASSIFIED | | | 189 | A | #### TABLE OF CONTENTS | | | | Page | |------|--|---|-------------------------------------| | SUMM | ARY | | 1 | | SECT | ION I | | | | 1.0 | INTR | ODUCTION | 3 | | | 1.2
1.3
1.4 | Background Relevance and Significance of the Program Scope of the Program Purpose of the Program Overview of the Technical Approach | 3
3
4
5
5 | | SECT | ION I | I | | | 2.0 | AERO | DYNAMIC SCALING AND ANALYSIS | 8 | | | 2.2
2.3
2.4
2.5 | Impeller 2-Lb/Sec Diffuser Design Surface Finish Study | 8
8
8
10
16
23
26 | | SECT | ION I | II | | | 3.0 | 2-LB, | SEC IMPELLER MECHANICAL DESIGN | 28 | | | 3.1
3.2
3.3
3.4
3.5
3.6 | Impeller Blade Holographic and Acoustic Analyses Rough-Cut Impeller Blade Holographic and Acoustic Analyses Impeller Backplate Vibration Analysis Impeller Backplate Holographic Test Results | 28
28
44
53
53 | | SECT | I NOI | I . | | | 4.0 | 2-LB, | SEC ROTATING COMPONENT ANALYSIS | 64 | | | 4.3 | 2-Lb/Sec Impeller Stress and Burst Speed Analysis
Calculation of Moment of Inertia
2-Lb/Sec Test Rig Rotor Dynamics Analysis
2-Lb/Sec Impeller Weight Study | 64
74
74
80 | | | | PRECEDING PAGE BLANK NOT FILMED | iii | ## TABLE OF CONTENTS (Contd) | | | | <u>Page</u> | |------|--------------------------|---|--| | SECT | CION | V | | | 5.0 | 2-L | B/SEC STATIC COMPONENT ANALYSIS | 95 | | SECT | ' NOI | VI | | | 6.0 | 2-L | B/SEC TEST RIG DESCRIPTION | 99 | | SECT | 'ION | VII | | | 7.0 | 2-LI | B/SEC TEST RIG MECHANICAL INTEGRITY | 109 | | | 7.2
7.3 | Test Rig Operating Conditions Hardware Inspection Balance Results Test Rig Instrumentation Calibrations | 109
110
110
124 | | SECT | ION V | VIII | | | 8.0 | 10-I | B/SEC ROTATING COMPONENT ANALYSIS | 132 | | | 8.2
8.3
8.4
8.5 | Rotor Burst Speed Calculation
Rotor Cyclic Life Calculation
Calculation of Moment of Inertia
Backplate Vibration Analysis
Compressor Rig Compatibility
Impeller Holographic Test | 132
137
137
137
141
141 | | SECT | ION I | x | | | 9.0 | 10-L | B/SEC STATIC COMPONENT ANALYSIS | 153 | | | 9.2
9.3 | Component Definition Baseline (25-Lb/Sec) Shroud Thermal Analysis 10-Lb/Sec Shroud Thermal Design Shroud Mechanical Design 10-Lb/Sec LDV Diffuser Design | 153
153
155
160
167 | # TABLE OF CONTENTS (Contd) | | Page | |--|------------| | SECTION X | | | 10.0 10-LB/SEC HARDWARE MECHANICAL INTEGRITY | 179 | | 10.1 Hardware Inspection 10.2 Impeller Balance | 179
179 | | SECTION XI | | | 11.0 CONCLUSIONS AND RECOMMENDATIONS | 188 | | REFERENCES | 189 | | DISTRIBUTION LIST | 190 | ## LIST OF FIGURES | Figure | <u>Title</u> | <u>Page</u> | |----------|--|-------------| | 1 | Modified NASA 2-Lb/Sec Centrifugal
Compressor Test Rig Layout | 6 | | 2 | Iterative Design Logic Flow Chart | 12 | | 3 | Final Blade Loadings for Shroud Showing
Near Duplication of Baseline | 13 | | 4 | Final Mean Blade Loadings Showing Near Duplication of Baseline | 14 | | 5 | Final Blade Loadings for Hub Showing Near
Duplication of Baseline | 15 | | 6 | Flow Path for Baseline and Final 2-Lb/Sec Design | 17 | | 7 | Final 2-Lb/Sec Blade Angle Distributions Adjusted to Control Blade Loading (Carpet Plot) | 18 | | 8 | Main Blade Normal Thickness Change for 2-Lb/Sec Impeller | 19 | | 9 | Splitter Blade Normal Thickness Change for 2-Lb/Sec Impeller | 20 | | 10 | Impeller Surface Angles and Thickness | 21 | | 11 | Vane Shape Change for 2-Lb/Sec Diffuser | 24 | | 12 | Change in Loss Shown as a Function of Reynolds
Number Change | 27 | | 13 | Full-Blade Effective Stress Distribution, 110-Percent Speed | 29 | | 14 | Full-Blade Campbell Diagram | 30 | | 15 | Splitter-Blade Effective Stress Distribution, 110-Percent Speed | 31 | | 16 | Splitter-Blade Campbell Diagram | 32 | | 17 | NASA 2-Lb/Sec Scaled Compressor Main Blade
Holography Campbell Diagram | 34 | | <u>Figure</u> | <u>Title</u> | <u>Paqe</u> | |---------------|---|-------------| | 18 | NASA 2-Lb/Sec Scaled Compressor Blade Mode Shapes | 35 | | 19 | NASA 2-Lb/Sec Scaled Compressor Blade Mode Shapes | 36 | | 20 | NASA 2-Lb/Sec Scaled Compressor Blade Mode Shapes | 37 | | 21 | NASA 2-Lb/Sec Scaled Compressor Acoustic
Test Results | 40 | | 22 | Probe and Strut Circumferential Locations | 41 | | 23 | Pressure Drop Versus Circumferential Angle
At Blade Leading Edge | 42 | | 24 | NASA 2-Lb/Sec Scaled Compressor Steady-State
Stress - 81,319 rpm | 45 | | 25 | NASA 2-Lb/Sec Compressor Normalized Vibratory
Stress | 46 | | 26 | NASA 2-Lb/Sec Rough-Cut Impeller Acoustic
Test Results | 49 | | 27 | NASA 2-Lb/Sec Rough-Cut Impeller Blade Mode Shapes | 50 | | 28 | NASA 2-Lb/Sec Rough-Cut Impeller Blade Mode Shapes | 51 | | 29 | NASA 2-Lb/Sec Rough-Cut Impeller Holography Test Results. | 52 | | 30 | NASA 2-Lb/Sec Impeller Backplate Vibration Model | 54 | | 31 | NASA 2-Lb/Sec Compressor Backplate Vibration Campbell Diagram | 55 | | 32 | NASA 2-Lb/Sec Impeller Backplate Holography
Results | 56 | | 33 | NASA 2-Lb/Sec Scaled Compressor Holography
Test Results | 57 | | 34 | NASA 2-Lb/Sec Scaled Compressor Holography
Test Results | 58 | | 35 | NASA 2-Lb/Sec Scaled Compressor Holography
Test Results | 59 | | <u>Figure</u> | <u>Title</u> | Page | |---------------|---|----------| | 36 | NASA 2-Lb/Sec Rough-Cut Impeller Backplate Vibration Campbell Diagram | 61 | | 37 | NASA 2-Lb/Sec Rough-Cut Impeller Holography
Test Results | 62 | | 38 | NASA 2-Lb/Sec Rough-Cut Impeller Holography
Test Results | 63 | | 39 | NASA 2-Lb/Sec Impeller Finite Element Model | 65 | | 40 | Temperature Distribution of 10-Lb/Sec Scaled Impeller | 66 | | 41 | NASA 2-Lb/Sec Scaled Compressor: 105-Percent Speed Effective Distribution | 68 | | 42 | NASA 2-Lb/Sec Scaled Compressor: 105-Percent Speed Tangential Stress Distribution | 69 | | 43 | NASA 2-Lb/Sec Scaled Compressor: 105-Percent Speed Radial Stress Distribution | 70 | | 44 | NASA 2-Lb/Sec Scaled Compressor: 105-Percent Speed Two-Dimensional Hubline Deflection | 72 | | 45 | NASA 2-Lb/Sec Scaled Compressor: 100-Percent Speed Three-Dimensional Blade Displacement, 81,319 rpm | 73 | | 46a | 2-Lb/Sec Compressor Rig Rotor Dynamics Schematic | 73
77 | | 46b | 2-Lb/Sec Compressor Rig Rotor Dynamic | | | _ | Analysis Model | 77 | | 47 | Structural Stiffness Versus Critical Speed | 78 | | 48 | Deflection Versus Axial Distance, Modes 1 to 4 | 79 | | 49 | Unbalance Condition Load Versus Speed, In-Phase | 81 | | 50 | Unbalance Condition Displacement Versus Speed, In-Phase | 82 | | 51 | Unbalance Condition Load Versus Speed,
Out-Of-Phase | 83 | | <u>Figure</u> | <u>Title</u> | <u>Page</u> | |---------------|---|-------------| | 52 | Unbalance Condition Displacement Versus Speed, Out-Of-Phase | 84 | | 53 | Unbalance Condition Load Versus Speed,
Out-Of-Phase | 85 | | 54 | Unbalance Condition Displacement Versus Speed, Out-Of-Phase | 86 | | 55 | Unbalance Condition Load Versus Speed,
In-Phase | 87 | | 56 | Unbalance Condition Displacement Versus Speed, In-Phase | 88 | | 57 | 2-Lb/Sec Compressor Rig; Effect of Mass and Inertia on Critical Speed | 90 | | 58 | NASA 2-Lb/Sec Compressor Rig Unbalance Response With 1.5 Times Nominal Impeller Mass | 91 | | 59 | NASA 2-Lb/Sec Compressor Rig Unbalance
Response with Nominal Impeller Mass | 92 | | 60 | NASA 2-Lb/Sec Compressor Rig Unbalance Response with One-Half Nominal Impeller Mass | 93 | | 61 | NASA 2-Lb/Sec Compressor Rig; Effect of Mass and Inertia on Maximum Bearing Load | 94 | | 62 | 2-Lb/Sec Test Rig Static Structure Finite Element Model | 96 | | 63 | 2-Lb/Sec Test Rig Static Structure Thermal Distribution at 100-Percent Speed | 97 | | 64 | Magnified Thermal Deflection of 2-Lb/Sec Test
Rig Static Structure (100-Percent Speed) | 98 | | 65 | Test Rig Instrumentation Summary | 100 | | 66 | Total Temperature Performance Rakes | 101 | | 67 | Total Pressure Performance Rakes | 102 | | 68 | Modified NASA 2-Lb/Sec Centrifugal Compressor
Test Rig Layout | 103 | | <u>Figure</u> | <u>Title</u> | <u>Page</u> | |---------------|---
-------------| | 69 | Spring Cage Design | 105 | | 70 | Compressor Bearing Hydraulic Mount Design | 106 | | 71 | NASA 2-Lb/Sec Scaled Compressor Test Rig | 108 | | 72 | 2-Lb/Sec Shroud Contour Inspection Results (P/N 3554662-1) | 111 | | 73 | 2-Lb/Sec Diffuser Inspection Results (P/N 3554663-1) | 112 | | 74 | 2-Lb/Sec Impeller Inspection Results (P/N 3554664-1) Hub and Shroud Profile | 113 | | 75 | Vane Diffuser Throat Area | 114 | | 76 | NASA 2-Lb/Sec Impeller | 116 | | 77 | NASA 2-Lb/Sec Diffuser Prior to Braze | 117 | | 78 | 2-Lb/Sec Impeller Balance Plane Locations | 118 | | 79 | NASA Drive Turbine Rotor Balance Results | 120 | | 80 | NASA 2-Lb/Sec Rotating Group | 121 | | 81 | NASA 2-Lb/Sec Rotating Group Runouts | 122 | | 82 | NASA 2-Lb/Sec Rotating Group Balance
Plane Locations | 123 | | 83 | Strain Gage Installation Information Sheet | 125 | | 84 | Thrust Ring Strain Gage Calibration | 126 | | 85 | Forward Bently Probe Calibration - Vertical | 127 | | 86 | Forward Bently Probe Calibration - Horizontal | 128 | | 87 | Aft Bently Probe Calibration - Vertical | 129 | | 88 | Aft Bently Probe Calibration - Horizontal | 130 | | 89 | Finite-Element Model | 133 | | 90 | Tangential Stress Distribution at 105-Percent Speed | 134 | | Figure | <u>Title</u> | Page | |--------|--|------| | 91 | Effective Stress Distribution at 105-Percent Speed | 135 | | 92 | Titanium 6-4 Life Diagram | 138 | | 93 | Backplate Model Vibration Analysis | 140 | | 94 | 10-Lb/Sec Compressor Rig Unbalance Response with Original 10-Lb/Sec Compressor | 142 | | 95 | 10-Lb/Sec Compressor Rig Unbalance Response with 10-2-10-Lb/Sec Scaled Compressor | 143 | | 96 | Full-Blade Campbell Diagram from Holographic Testing | 144 | | 97 | NASA 10-Lb/Sec Impeller Holographic Blade Modes | 146 | | 98 | NASA 10-Lb/Sec Impeller Holographic Blade Modes | 147 | | 99 | NASA 10-Lb/Sec Impeller Holographic Blade Modes | 148 | | 100 | Back Plate Campbell Diagram From Holographic Testing | 149 | | 101 | NASA 10-Lb/Sec Impeller Holography Results | 150 | | 102 | NASA 10-Lb/Sec Impeller Holography Results | 151 | | 103 | NASA 10-Lb/Sec Impeller Holography Results | 152 | | 104 | Baseline (25-Lb/Sec) Shroud and Inlet Duct
Metal Temperatures (F) | 154 | | 105 | Baseline (25-Lb/Sec) Shroud and Fluid Stream Temperatures (F) | 156 | | 106 | Shroud Heat Flux, Baseline Compressor (25-Lb/Sec) | 157 | | 107 | Thermal Scaling of Compressor Rotor and Shroud | 158 | | 108 | Comparison of Shroud and Rotor Heat Flux Rates for a Similar GTEC Centrifugal Compressor | 159 | | 109 | Comparison of the Shroud (25-Lbm/Sec and P/N 3553028 10-Lbm/Sec) Conductivity | 161 | | 110 | Bulk-Fluid Temperature Rise Due to Shroud Conductivity | 162 | | <u>Figure</u> | <u>Title</u> | <u>Page</u> | |---------------|--|-------------| | 111 | Metal and Fluid Temperature Comparison of the Two Shrouds | 163 | | 112 | Thermal Design Process | 164 | | 113 | Metal Temperature Comparison Between Baseline 25-Lb/Sec Shroud and Thermally Scaled 10-Lb/Sec Shroud (P/N 3553145) | 165 | | 114 | 10-Lb/Sec Performance Shroud (P/N 3553145)
Stress Distribution | 166 | | 115 | LDV Shroud Design Model | 168 | | 116 | LDV Shroud Cross Section | 169 | | 117 | LDV Shroud Deflection (P/N 3553146) | 170 | | 118 | 10-Lb/Sec LDV Diffuser (P/N 3553147-2) | 171 | | 119 | Campbell Diagram for Cantilevered Vane | 173 | | 120 | Campbell Diagram for Cantilevered Splitter | 174 | | 121 | Cantilevered Vane Mode Shapes | 177 | | 122 | Cantilevered Splitter Mode Shapes | 178 | | 123 | NASA 10-Lb/Sec Impeller (P/N 3553144-1) | 180 | | 124 | <pre>10-Lb/Sec Impeller Inspection Results (P/N 3553144-1) Hub and Shroud Contour</pre> | 181 | | 125 | Diffuser Inspection Results | 182 | | 126 | 10-Lb/Sec LDV Diffuser Prior to Braze | 183 | | 127 | Performance Shroud and Diffuser Assembly | 185 | | 128 | 10-Lb/Sec Balance Plane Results | 187 | | | | | ## LIST OF TABLES | Table | <u>Title</u> | <u>Page</u> | |-------|---|-------------| | 1 | Comparison of 2-Lb/Sec Design with Baseline | 22 | | 2 | Acoustic Test Results: NASA 2-Lb/Sec Scaled Compressor, All Blades and Backplate Damped Except Blade Under Test | 38 | | 3 | Fourier Analysis of the NASA 2-Lb/Sec Rig Inlet Strut and Probe Configuration | 43 | | 4 | 2-Lb/Sec Rough-Cut Impeller Blade Frequencies
Obtained During Acoustic and Holography Tests | 48 | | 5 | NASA 2-Lb/Sec Compressor Disk Actual and Allowable Stress Levels | 71 | | 6 | Computer Mechanical Analysis NASA Schedule 2-Lb/Sec Impeller | 75 | | 7 | Test Rig Service Conditions | 109 | | 8 | Summary of Measured Throat Widths | 115 | | 9 | Thermocouple Calibration Results | 131 | | 10 | Impeller Disk Stress Margins | 136 | | 11 | Inertia Properties Computer Printout | 139 | | 12 | Summary of Vibration Analysis | 172 | | 13 | Holography Results | 176 | | 14 | Performance Shroud Contour Inspection (P/N 3553145-1) | 184 | | 15 | <pre>10-Lb/Sec LDV Shroud (P/N 3553146-1) Flow Path Inspection Results</pre> | 186 | Aires (M) 1年 #### SUMMARY The Scaled Centrifugal Compressor Program (NASA Contract NAS3-23277) has been part of an overall NASA strategy to improve small compressors in turboshaft, turbofan, and turboprop engines used in rotorcraft, fixed-wing general aviation, and cruise missile aircraft. Included in this strategy has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced small gas turbine engines. Of particular interest has been the potential of scaling as a means of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Garrett Turbine Engine Company supported this NASA strategy by fulfilling the program objectives of (1) providing centrifugal compressors that can be used to evaluate the effects of direct scaling, and (2) establishing methodology for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approaches: - o Scaling the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-lb/sec to 2lb/sec flow size - o Making the necessary adjustments to the 2-lb/sec flow size compressor to make it mechanically acceptable - O Directly scaling the final 2-1b/sec flow size compressor to 10-1b/sec flow size Fabricating the resulting 10-1b/sec and 2-1b/sec flow size compressors for testing in the NASA-Lewis Compressor Facilities. Garrett performed complete design studies and analyses for the modified 2-lb/sec test rig. This test rig has been designed to operate at maximum air pressures and temperatures of 126 psia and 686F, respectively. The test rig shafting was designed to operate smoothly throughout a speed range up to 140,000 rpm. The 10-lb/sec hardware supplied under this contract (two shrouds, two diffusers, one impeller) is interchangeable with existing test rig hardware supplied to NASA under Contract NAS3-22431). Both 10-lb/sec shrouds are thermal scales of a baseline 25-lb/sec shroud designed for the U.S. Air Force under contract F33615-74-C-2006. One of the new shrouds supplied under this contract will be for aerodynamic performance evaluation. The other is for Laser Doppler Velocimeter (LDV) activities. The 10-1b/sec impeller is an exact scale of the 2-lb/sec impeller. Both the 2-lb/sec and the 10-lb/sec hardware furnished under this contract should facilitate the acquisition of meaningful test data that will fulfill the overall program objectives. #### 1.0 INTRODUCTION This document is submitted by the Garrett Turbine Engine Company (GTEC), a division of The Garrett Corporation. It presents the Final Report for the Scaled Centrifugal Compressor Program, which was conducted from February 18, 1982, through February 18, 1985, for the NASA-Lewis Research Center (NASA-LeRC) under Contract NAS3-23277. #### 1.1 Background NASA-LeRC is active in developing large and small flow-class compressors. The Scaled Centrifugal Compressor Program has provided NASA-LeRC with a modified 2-lb/sec flow-class compressor test rig that will facilitate complete and varied testing of compressors in this flow class. Additionally, a 10-lb/sec impeller, two 10-lb/sec shrouds, and two 10-lb/sec diffusers were supplied to be used to further investigate the effects of scaling. This 10-lb/sec hardware is capable of being tested in the 10-lb/sec test rig supplied under Contract NAS3-22431. #### 1.2 Relevance and Significance of the Program The Scaled Centrifugal Compressor Program has been part of an overall NASA strategy to improve small compressors in turboshaft, turbofan, and turboprop engines used in rotorcraft, fixed-wing general aviation, and cruise-missile aircraft. Included in this strategy has been an effort to improve performance, durability, and reliability while reducing both initial and life-cycle costs of components for advanced, small gas turbine engines. Of particular interest has been the potential of scaling as a means of applying advanced technologies developed for large gas turbine engines to small gas turbine engines. The Scaled Centrifugal Compressor Program supported this NASA strategy by providing a scaled centrifugal compressor stage (or, impeller*) and an appropriate test rig capable of evaluating the effects of scaling on aerodynamic performance. The program also provided NASA with 10-lb/sec test rig capabilities for characterizing the flow within blade passages by the use of Laser Anemometry (LA) measurements. #### 1.3 Scope of the Program GTEC furnished all labor, services, and materials to design, fabricate, and assemble the modified 2-lb/sec test rig and the 10-lb/sec hardware. The
statement of work consisted of the following tasks: | Task No. | Activity | |----------|--| | - | | | I | Preliminary design of the 2-lb/sec compressor | | II | Final design of the 2-lb/sec compressor | | III | Final design of the 10-1b/sec compressor | | IV | Fabrication/procurement of the 10-1b/sec compressor | | V | Program management and reporting | | VI | Fabrication/procurement of the 2-1b/sec compressor | | VII | 2-lb/sec test rig modification design | | VIII | Fabrication/procurement of the 2-lb/sec test rig modifications | ^{*}Hereafter, the centrifugal compressor stages are referred to as impellers. For simplicity, "compressor" is used to refer to the larger system which includes the impeller. #### 1.4 Purpose of the Program This program has two objectives: (1) to provide centrifugal compressors that can be used to evaluate the effects of direct scaling, and (2) to establish methodology for design adjustments when direct scaling is not mechanically feasible. These objectives were accomplished by the following approach: - o Scale the existing high-performance centrifugal compressor of Contract NAS3-22431 from 10-1b/sec to 2-1b/ sec flow size - o Make the necessary adjustments to the 2-lb/sec flow size compressor to make it mechanically acceptable - O Directly scale the final 2-lb/sec flow size compressor to 10-lb/sec flow size - o Fabricate the resulting 10-lb/sec and 2-lb/sec flow size compressors for testing in the NASA-Lewis compressor facilities. #### 1.5 Overview of the Technical Approach The NASA 2-lb/sec test rig (Figure 1), which will operate in a vertical position, is a modification of a previous NASA compressor rig. It is a two-bearing arrangement with the centrifugal compressor overhung on the forward (top) side and a single-stage drive turbine overhung on the aft (bottom) side of the bearings. A thrust balance system is used to maintain a constant load in the compressor direction on the thrust (aft) bearing. Instrumentation locations are provided to monitor impeller-to-shroud clearance, thrust load, shaft excursion, compressor speed, Figure 1. Modified NASA 2-lb/Sec Centrifugal Compressor Test Rig Layout. bearing outer race temperatures, flow path static pressures, and air-seal pressures. Compressor performance is determined by total temperature and total pressure performance rakes located at the diffuser exit. #### 1.5.1 Aerodynamic Scaling The baseline compressor for this effort was the existing 10-lb/sec high performance centrifugal compressor fabricated under NASA contract NAS3-22431. This baseline compressor was an exact scale from the cold shape coordinates of the 25-lb/sec compressor, designed for the U.S. Air Force under Contract F33615-74-C-2006 and GTEC R&D. The configuration of the NASA 2-lb/sec impeller was generated by applying a scaling factor to the manufacturing coordinates (cold shape) of the baseline impeller. The resulting coordinates were then adjusted to make the impeller mechanically acceptable. The impeller-to-shroud running clearance was scaled by the same factor. This scaling factor, which is equal to 0.4472, was calculated by taking the square root of the ratio of the scaled compressor air flow to the baseline compressor air flow. To define the aerodynamic flow path geometry for the 10-1b/sec version of the 2-1b/sec modified compressor, all flow path coordinates of the aerodynamic components of the 2-1b/sec compressor were multiplied by a linear scale factor of 10/2 = 2.2361. #### 2.0 AERODYNAMIC SCALING AND ANALYSIS #### 2.1 Baseline Compressor The baseline compressor for this effort was the existing 10-lb/sec high performance centrifugal compressor fabricated under NASA Contract NAS3-22431. This baseline compressor was in turn an exact scale from the cold shape coordinates of the 25-lb/sec compressor, designed for the U.S. Air Force under Contract F33615-74-C-2006 and GTEC R&D. #### 2.2 Design Approach The aerodynamic design approach focused on the following quals: - O The establishment of manufacturing design criteria with respect to minimum blade thickness, minimum diffuser vane thickness, and dimensional tolerance based on normal production fabrication methods. - o Definition of a 2-lb/sec compressor stage scaled as closely as possible to the baseline compressor, while conforming to the design criteria. - o Modify the defined configuration to achieve aerodynamic similarity with the baseline compressor while preserving the mechanical characteristics of the baseline design. - o Exactly scale the modified 2-lb/sec configuration scaled up to 10-lb/sec through use of a linear scale factor of 10/2 = 2.2361. - O Determine a surface finish for the scaled compressor and establish the Reynolds number effects. ā #### 2.3 Mechanical Design Criteria Scaling the baseline 10-lb/sec compressor by a linear factor of $\sqrt{2/10}$ would result in a minimum blade thickness approaching 0.007 inch. To determine the practicality of this blade thickness, discussions were conducted with vendors, the GTEC manufacturing engineering department, and NASA personnel. Taking into consideration material deflections, machine limitations, required tolerances, and resistance to foreign object damage (FOD) and handling, it was concluded that a minimum practical normal thickness for the impeller and the vaned diffuser blading would be 0.012 inch for the 2-lb/sec design. It was also concluded that a blade contour tolerance of ±0.002 inch could be held in the thinnest blade areas. Thus, a modification of the exact scaled baseline impeller to incorporate the relatively thicker blading was required. In addition, current manufacturing technology does not permit a radius less than 0.040 inch. This was the minimum fillet radius specified on the 2-lb/sec compressor. #### 2.4 <u>Aerodynamic Design Criteria</u> The criteria for the redesign of the 2-lb/sec compressor were as follows: - o The work input $\Delta T/T$ of the impeller was set equal to that of the baseline. - o The exit blade angles (backward curvature) of the baseline were retained. - o Design axial running clearance was scaled from the baseline. - o The cold fixed-shroud contour was an exact scale of the cold baseline-shroud contour. - o The baseline blade relative velocity distributions were duplicated as closely as possible within the developed constraints. - o The impeller throat area of the new design was set to provide at least as much choke margin as that of the baseline. - o Blade stress levels and vibratory characteristics approximated those of the baseline. - o The leading-edge incidence was set using the same design criteria rules as applied to the baseline. - o The splitter leading edge was adjusted by the same technique as for the baseline to minimize incidence and diffusion losses. ## 2.5 Detailed Aerodynamic Design of the 2-Lb/Sec Impeller During the detailed design of the impeller the question was raised as to whether the 2-lb/sec compressor should be optimized for the Reynolds Number regime associated with its size. This would mean that boundary-layer blockages and friction-loss models would be modified from the baseline values. At NASA's request, the detailed design was carried out with blockage and loss models retained from the baseline in order to provide a truer measure of the effects of scaling from 10-lb/sec to 2-lb/sec. The modification was initiated by adding 0.005 inch to all normal thickness values of a direct scale of the baseline impeller. A mechanical analysis of the resulting geometry indicated a need to increase blade thickness in the trailing-edge hub region to reduce stress levels and to decrease thickness in the inducer region to achieve a blade frequency of 3.5/rev as in the baseline. Blade thickness was modified as required, and the leading-edge of the blade was adjusted to match the baseline incidence rules. Based on a preliminary design analysis, the exit blade height was increased slightly to retain the baseline work level $(\Delta T/T)$. The iterative design logic used in the many modification combinations evaluated in the design process is detailed in Figure 2. The aerodynamic flow solution for these initial changes showed a need to adjust the flow area to better match baseline loadings. A combination of thickness modifications and hub recontour was made (upstream of the splitter leading edge) to improve the loading match. An acceptable aerodynamic solution was then achieved. The splitter and main blade had been treated as being identical up to this point in the calculation. To make the splitter similar to the baseline design, the splitter blade thickness was reduced (from the main blade) by the same difference used for the baseline impeller (down to the 0.012 min. thickness allowed). The hub contour was also adjusted to compensate for the average blade thickness change in the splitter region. The splitter leading edge was subsequently shifted, using the identical procedure followed for the baseline, to give a 50/50 flow split. Final blade loadings, based on the average thickness of splitter and main blade, are shown in Figures 3, 4, and 5 for Figure 2. Iterative Design Logic Flow Chart. Figure 3. Final Blade Loadings for Shroud Showing Near Duplication of Baseline. Figure 4. Final Mean Blade Loadings Showing Near Duplication of Baseline. Final Blade Loadings for Hub Showing Near Duplication of Baseline. Figure 5. 15 82.12.1490 hub, mean, and shroud. All mechanical requirements for this blade design were met. Impeller clearances were scaled, as well as blade geometry to maintain comparable performance. The 25-lb/sec AFAPL compressor was tested with an impeller axial running clearance value of 0.015 inch. Scaling to 10 lb/sec results in an axial clearance value of 0.0094 inch. Further scaling to 2 lb/sec implies the impeller axial clearance must be 0.0043 inch. These clearances were included in the design of the corresponding
shroud contours. Comparison of the flow path for baseline and final 2-1b/sec design is shown in Figure 6. Blade angle plots of the redesign are shown in Figure 7. The only blade angle difference from the baseline occurs in the leading edge region where an adjustment was made for the increased thickness. A comparison of the normal thicknesses is shown for main blade and splitters in Figures 8 and 9, respectively. Because of the exaggerated scale used in the thickness plot of Figure 8, it appears that an abrupt change in thickness occurs at about 55 percent of the meridional length, which could cause a discontinuity. Figure 10, which is plotted with a true scale, indicates that the blade is still smooth. The close agreement between blade relative velocity distributions for the 2-lb/sec final design and the baseline should guarantee aerodynamic equivalence. Performance differences between the two impellers should represent true size or scale effects. ## 2.6 <u>2-Lb/Sec Diffuser Design</u> In the design of the vaned diffuser, an attempt was made to retain all important parameters from the baseline design, with the exception of the leading-edge thickness of the main and splitter vanes. This was set at a minimum of 0.012 inch in accordance with the mechanical design criteria. Figure 6. Flow Path for Baseline and Final 2-lb/Sec Design. to Final 2-lb/Sec Blade Angle Distributions Adjusted Control Blade Loading (Carpet Plot.) 18 Figure 8. Main Blade Normal Thickness Change for 2-lb/Sec Impeller. Figure 9. Splitter Blade Normal Thickness Change for 2-lb/Sec Impeller. Figure 10. Impeller Surface Angles and Thickness. TABLE 1. COMPARISON OF 2-LB/SEC DESIGN WITH BASELINE. | Parameter | 2-lb/sec | Baseline
Design
(Scaled) | |--|--------------|--------------------------------| | Vane Number: Full Vanes
Splitter Vanes | 21
21 | 21
21 | | Vane Inlet Radius, Inches | 3.030 | 3.030 | | Vane Exit Radius, Inches | 3.734 | 3.734 | | Splitter L.E. Radius, Inches | 3.186 | 3.186 | | Passage Height, Inches | 0.1766 | 0.173 | | Total Throat-to-Capture Ratio | 1.215 | 1.215 | | Upper Throat | 0.1602 | 0.164 | | Lower Throat | 0.1577 | 0.161 | | Full Vane Leading Edge
Incidence Angle, Degrees | -5.38 (mean) | -5.38 | | Total Throat Area, Square Inches | 1.179 | 1.181 | | Upper Channel Divergence Angle (2θ) | 6.7 | 7.07 | | Lower Channel Divergence Angle (20) | 4.4 | 4.4 | | Main Blade L.E. Thickness, Inches | 0.012 | 0.006 | | Splitter Blade L.E. Thickness, Inches | 0.012 | 0.006 | | Main Blade T.E. Thickness, Inches | 0.040 | 0.028 | | Splitter Blade T.E. Thickness, Inches | 0.040 | 0.024 | | Vane Inlet Air Angle, Degrees | 73.22 | 72.78 | Table 1 shows the degree to which the parameters were retained. (In comparing the 2-lb/sec design with the baseline design in Table 1, linear dimensions from the baseline were scaled by $\sqrt{2/10}$, and areas were reduced by 2/10.) In order to maintain the important design features while increasing the leading edge thickness, considerable modification was required of the main and splitter vane because of the blade height change required in the impeller to retain $\Delta T/T$. The throat openings were slightly reduced in order to maintain the total throat area of the baseline shapes. The final 2-lb/sec diffuser configuration is presented in Figure 11. The degree of retention of the important aerodynamic features ensures that only scaling should affect performance. ### 2.7 Surface Finish Study Of significant concern was the possible need to scale the surface finish of the NASA 2-lb/sec impeller and diffuser to retain hydraulic similarity to the baseline compressor; consequently, a surface-finish study was conducted. Based upon the work of Schlichting (Ref. 1), it was recognized that, to have a hydraulically smooth surface, the magnitude of the surface finish must be less than that which corresponds to the maximum allowable surface protuberance height (Kadm) for a given velocity and density, where $K_{adm} \leq \frac{Kinematic \ Viscosity}{Free \ Stream \ Velocity} \times 10^2$. Since the relationship between $K_{\rm adm}$ and rms surface finish is a function of the shape of the surface waveform (Ref.2), three surface waveforms typical of machined surfaces were used to determine the required surface finish for the value of $K_{\rm adm}$ calculated from the above equation. Figure 11. Vane Shape Change for 2-lb/Sec Diffuser. Ņ H - For the NASA impeller, the minimum value of $K_{\rm adm}$ is 136.8 µinch; this occurs at the leading edge of the impeller and generally increases as the flow proceeds through the impeller blades. Using sinusoidal, sawtooth, and intersecting arc waveforms, this minimum impeller $K_{\rm adm}$ translated to an rms surface finish of 40 to 48 µinch. - Similarly, for the NASA diffuser, 61.3 μinch was calculated as a minimum value of K_{adm}. (This value also changes significantly as the flow passes through the diffuser, rising to 183.6 μinch at the diffuser exit.) In turn, this required an rms surface finish of 18 to 22 μinch. Inasmuch as geometric scaling changes Reynolds number only by changing the diameter, $K_{\rm adm}$ remains unchanged since neither kinematic viscosity nor free-stream velocity changes. Therefore, as concluded by Schlichting (Ref. 1), if the surface finish were hydraulically smooth for the large scale, it also would be hydraulically smooth in the smaller scale (even though the reference Reynolds number changed significantly). A relationship between loss and Reynolds number was correlated by GTEC. In the correlation, Reynolds number is given by the equation, $$Rey = \frac{\rho_{01}D_{T}U_{T}}{\mu_{01}}$$ where: Rey = Reynolds number ρ_{01} = Inlet stagnation density μ_{01} = Inlet stagnation viscosity $D_{\mathbf{T}}$ = Tip diameter $U_{\rm T}$ = Tip speed. As shown by Figure 12, for a hydraulically smooth surface finish, changing the Reynolds number causes the loss to change according to the solid line. For a hydraulically rough surface finish, a similar change of Reynolds number causes the loss to remain unchanged (dashed line). To test the effect of a hydraulically rough surface finish, a second 2-1b/sec impeller was fabricated with an rms surface finish of 50 to 80 μ inch. The solid line in Figure 12 can be represented by the equation, $$\left(\frac{1-\eta}{1-\eta}\right)_{\text{Baseline}} = \left(\frac{\text{ReyBaseline}}{\text{Rey}}\right)^{N}$$ where: $\eta = Efficiency$. Two test-data points taken on the 25-lb/sec compressor at suppressed inlet conditions gave a value of 0.1385 for N. This exponent was lower than the 0.2 power expected from turbulent boundary layer theory, since several contributors to compressor loss (such as clearance, shock, and dump losses) were not Reynolds-number-dependent. The measured surface finish of the 25-lb/sec impeller was 30 to 50 µinches. It was concluded that, since the scaled compressor surface finish will be the same as the baseline compressor, hydraulic similarity is established. The relationship between Reynolds number and loss is the same for both compressors. #### 2.8 <u>10-Lb/Sec Compressor Design</u> To define the aerodynamic flowpath geometry for the 10-1b/ sec version of the 2-1b/sec modified compressor, all flow path coordinates of the aerodynamic components of the 2-1b/sec compressor were multiplied by a linear scale factor of 10/2 = 2.2361. The running clearances of the two compressors should be related by the same ratio to ensure accurate determination of scaling effects. Figure 12. Change in Loss Shown as a Function of Reynolds Number Change. ## 3.0 2-LB/SEC IMPELLER MECHANICAL DESIGN # 3.1 Impeller Mechanical Blading Design A three-dimensional stress analysis was performed on the 2-lb/sec blade. Preliminary two-dimensional impeller hubline deflections were added as boundary conditions to the root of the blade. A "worst case" tolerance condition was evaluated by adding 0.002 inch to the nominal tip thickness along the discharge of the blade (the final 1/3 meridional length) and subtracting 0.002 inch from the nominal hub thickness of the blade along the same discharge length. The maximum effective stress at 110-percent speed (89,450 rpm) is 65.4 ksi in the inducer region on the pressure side of the full blade. Figure 13 shows the full-blade effective stress distribution for this speed and thickness distribution. A fixed rotor hub vibration analysis revealed the fundamental mode to be at 3.9/rev at 100-percent speed, as shown in Figure 14. The 4/rev excitation crossing is at 97.2-percent speed. Figure 15 shows the splitter-blade maximum effective stress of 62.3 ksi on the suction surface. The vibration analysis Campbell diagram for the splitter blade is shown in Figure 16. # 3.2 Impeller Blade Holographic and Acoustic Analyses Both holographic and acoustic analyses were performed on the 2-lb/sec impeller to verify the analytical predictions of the compressor blade natural frequencies. The procedure was as follows: Holographic tests were performed on one blade without neighboring blade or disk damping. The blades were excited from 0-30,000 Hz by four evenly spaced piezo-electric crystals mounted on the disk. Figure 13. Full-Blade Effective Stress Distribution, 110-Percent Speed. Figure 14. Full-Blade Campbell Diagram. PRESSURE SIDE Figure 15. Splitter-Blade Effective Stress Distribution, 110-Percent Speed. Figure 16. Splitter-Blade Campbell Diagram. Acoustic testing was performed on each full blade with neighboring blade and disk damping. The holographic testing showed a wide scatter in the blade natural frequencies as well as a substantial amount of disk activity forcing the blades. The results are summarized in Figure 17. The dark bars on the left side of the Campbell diagram represent the frequency range each mode was excited in laboratory conditions. This data has been corrected to operating conditions by adjusting the
holographic testing results with the calculated frequency difference between 0 rpm at 70F and 100-percent speed operating conditions (81,319 rpm and 560F). Analytical predictions for 100-percent speed operating conditions are shown on the Campbell diagram as a triangle on the 100-percent speed line. The wide frequency range obtained in the holography test can be attributed to, in part, the strong influence of the backplate on the blade response. An examination of the blade photographs from the test will show significant backplate movement that is due to backplate modes excited at or near the blade resonant frequencies. - ÷ Photographs of typical blade modes obtained during testing are shown in Figures 18, 19, and 20. The second mode excited during testing was not predicted in the analysis performed on the blade. This mode was determined to be a backplate mode that was forcing the blade. The vibration analysis considered a fixed hub blade, and therefore did not consider any backplate coupling. The blade should not be excited at this mode by aerodynamic forces, and the disk mode responsible for this action will not occur until 133-percent speed. This has been confirmed by the acoustic test. The acoustic test separated the disk and blade modes by comparing blade and disk resonance in damped and undamped conditions. Table 2 contains the acoustic Figure 17. NASA 2-lb/Sec Scaled Compressor Main Blade Holography Campbell Diagram. MODE 1 MODE 2 (BACKPLATE) MODE 3 (BLADE MODE 2) MODE 4 (BLADE MODE 3) Figure 18. NASA 2-1b/Sec Scaled Compressor Blade Mode Shapes. MODE 5 (BLADE MODE 4) MODE 6 (BLADE MODE 5) MODE 7 (BLADE MODE 6) MODE 8 (BLADE MODE 7) Figure 19. NASA 2-1b/Sec Scaled Compressor Blade Mode Shapes. MODE 9 (BLADE MODE 8) MODE 10 (BLADE MODE 9) MODE 12 (BLADE MODE 11) Figure 20. NASA 2-lb/Sec Scaled Compressor Blade Mode Shapes. TABLE 2. ACOUSTIC TEST RESULTS: NASA 2-LB/SEC SCALED COMPRESSOR, ALL BLADES AND BACKPLATE DAMPED EXCEPT BLADE UNDER TEST. | | | Reso | onant Freq. 70F | , ORPM | |-------|----------------|----------------|-----------------|----------------| | Blade | Mode 1
(Hz) | Mode 2
(Hz) | Mode 3
(Hz) | Mode 4
(Hz) | | 1 | 5100 | 10650 | 12850 | 14900 | | 2 | 5200 | 10450 | 13200 | 15300 | | 3 | 5200 | 10650 | 13050 | 15050 | | 4 | 5250 | 10650 | 13050 | 14850 | | 5 | 5200 | 10700 | 13200 | 15100 | | 6 | 5100 | 10450 | 12900 | 14650 | | 7 | 5250 | 10750 | 12400 | 14600 | | 8 | 5250 | 10750 | 13050 | 14950 | | 9 | 5200 | 10600 | 13000 | 14600 | | 10 | 5100 | 10450 | 12800 | 14700 | | 11 | 5200 | 10550 | 12800 | 14750 | | 12 | 5150 | 10450 | 12750 | 14600 | | 13 | 5300 | 10750 | 13100 | 15100 | | 14 | 5250 | 10850 | 13350 | 15300 | | 15 | 5250 | 10650 | 13050 | 15050 | | 16 | 5200 | 10750 | 13150 | 15100 | | 17 | 5350 | 10800 | 13350 | 15100 | | 18 | 5100 | 10450 | 12850 | 14600 | | 19 | 5050 | 10450 | 12950 | 14650 | | 20 | 5150 | 10750 | 12850 | 14800 | Conversion From 0 RPM, 70F To 100-speed Operating Conditions | Mode | Correction
Factor | Frequency
Range | New Frequency
Range | Expected
Excitation Order | |------|----------------------|--------------------|------------------------|------------------------------| | 1 | 670 | 5050-5350 | 5720-6020 | 4.2-4.4 | | 2 | 363 | 10450-10850 | 10813-11213 | 8.0-8.3 | | 3 | 407 | 12400-13350 | 12807-13757 | 9.45-10.15 | | 4 | 638 | 14600-15300 | 15238-15938 | 11.2-11.78 | test results for the first four blade modes for all blades and correction factors to convert that data from laboratory condi-The final tions to 100-percent speed operating conditions. Campbell diagram is shown in Figure 21, which also relates the difference in calculated and tested natural frequencies above the The blade inspection revealed the reason for the first mode. The blades, as cut, are thicker in local areas disagreement. than the tooling layouts and corresponding tolerances allowed. While this is acceptable aerodynamically, the thickness variations observed account for the difference in calculated and measured frequencies. Additionally, since the thickness variations are not uniform, and occur in local areas only, the fundamental mode is less likely to be affected than are higher order modes. An examination of Figure 21 reveals interferences at 100-percent speed on 8/rev and 10/rev excitation. Since the inlet of the 2-lb/sec test rig has two inlet probes, and harmonics of these could excite 8/rev and 10/rev, a study was initiated to determine the harmonics excited by the two survey probes and three inlet struts. The probe and strut circumferential locations are shown in Figure 22. The orientation and drag characteristics of the probes and struts were input into the GTEC Aerodynamics Group Computer Program "WAKE" which predicts pressure drop and angular extent of objects in a flow path. The resulting $P/P_{\rm in}$ vs. angular position is shown in Figure 23 for three struts and for both probes in the flow path. The resulting harmonics and normalized magnitudes from a Fourier analysis performed on this and two other inlet configurations are shown in Table 3. Table 2 shows no advantages to running with one probe at a time, since there is little difference in 8/rev levels, and 5 and 9/rev levels are smaller with two probes. While the absolute Figure 21. NASA 2-lb/Sec Scaled Compressor Acoustic Test Results. Figure 22. Probe and Strut Circumferential Locations. j Figure 23. Pressure Drop Vs. Circumferential Angle at Blade Leading Edge. TABLE 3. FOURIER ANALYSIS OF THE NASA 2-LB/SEC RIG INLET STRUT AND PROBE CONFIGURATION. | Both Probes One Probe at 152.5 Normalized Harmonic Content Normalized Harmonic Content | | | One Probe at 332.5
Harmonic Content
Content | | | |--|-------------|-------|---|-------|------------| | Order | Magnitude | Order | Magnitude | Order | Magnitude | | 2 | 1.000 | 1 | 1.000 | 1 | 1.000 | | 4 | 0.7820 | 2 | 0.9432 | 2 | 0.9442 | | 6 | 0.5164 | 3 | 0.9178 | 3 | 0.7937 | | 8 | 0.2293 | 4 | 0.7395 | 4 | 0.7431 | | 14 | 0.1042 | 5 | 0.6090 | 5 | 0.6137 | | 16 | 0.8256E-01 | 6 | 0.5061 | 6 | 0.5108 | | 12 | 0.7456E-01 | 7 | 0.3384 | 7 | 0.3437 | | 18 | 0.4135E-01 | 8 | 0.2158 | 8 | 0.2204 | | 10 | 0.3103E-01 | 9 | 0.1214 | 9 | 0.1039 | | 3 | 0.2329#-01 | 14 | 0.9887E-01 | 14 | 0.9987E-01 | | 24 | 0.2135E-01 | 13 | 0.9433E-01 | 13 | 0.9554E-01 | | 26 | 0.17788E-01 | 15 | 0.8864E-01 | 15 | 0.9531E-01 | | 1 | 0.1462E-01 | 16 | 0.7764E-01 | 16 | 0.7658E-01 | | 22 | 0.1436E-01 | 12 | 0.7111E-01 | 12 | 0.7188E-01 | | 28 | 0.8261E-02 | 17 | 0.5963E-01 | 17 | 0.5721E-01 | | 20 | 0.7134E-02 | 18 | 0.34619E-01 | 18 | 0.3490E-01 | | 5 | 0.6210E-02 | 11 | 0.3464E-01 | 11 | 0.3448E-01 | | 7 | 0.4663E-02 | 10 | 0.2673E-01 | 10 | 0.2886E-01 | | 15 | 0.3388E-02 | 19 | 0.2328E-01 | 24 | 0.1927E-01 | | 30 | 0.2973E-02 | 24 | 0.2004E-01 | 19 | 0.1893E-01 | | 11 | 0.2505E-02 | 25 | 0.2002E-01 | 23 | 0.1853E-01 | | 19 | 0.2344E-02 | 26 | 0.1788E-01 | 25 | 0.1768E-01 | | 9 | 0.2253E-02 | 23 | 0.1753E-01 | 22 | 0.1479E-01 | | 17 | 0.2029E-02 | 27 | 0.1435E-01 | 26 | 0.1451E-01 | | 13 | 0.1694E-02 | 22 | 0.1215E-01 | 27 | 0.1018E-01 | | 23 | 0.1589E-02 | 28 | 0.9018E-02 | 21 | 0.6959E-02 | | 27 | 0.1513E-02 | 20 | 0.8278E-02 | 28 | 0.6222E-02 | | 25 | 0.1436E-02 | 21 | 0.4451E-02 | 30 | 0.4965E-02 | | 21 | 0.1411E-02 | 29 | 0.3402E-02 | 20 | 0.3816E-02 | | 29 | 0.1314E-02 | 30 | 0.2082E-02 | 29 | 0.3089E-02 | magnitude of the forcing function that will excite 8/rev and 10/rev is not known, the normalized magnitude of this 10/rev is sufficiently low to be of no major concern. The normalized magnitude of the 8/rev harmonic, although also low, may be sufficiently high to cause possible blade damage from resonances of the second mode at or near 100-percent speed. This is unlikely, however, because the inlet circumferential distortion index (CDI) is well below current GTEC production engine standards. Since the rig was not designed for the inclusion of strain gages, it will be impossible to determine if this mode is excited during rig testing. A normalized vibratory stress analysis indicates that the peak vibratory stress for the second mode is in an area of high steady-state stress. However, without knowing the magnitude of the vibratory stress, life prediction is impossible. The steady state and normalized vibratory stress plots for the first three modes are shown in Figures 24 and 25. With these steady-state stress levels, the failure level for vibratory stress is approximately ±40 ksi for 107 cycles. In conclusion, no options exist to completely eliminate the potential second mode resonance excited by 8/rev near 100-percent. Data from the acoustic test indicate only six full blades have natural frequencies which fall on 8/rev at 100-percent speed. Although the potential of exciting the second mode during testing is present, the probability of this occurring is extremely small. # 3.3 Rough-Cut Impeller Blade Holographic and Acoustic Analyses The objective of these analyses was to determine whether the acoustic and holographic test results for the 2-lb/sec rough-cut impeller agree with the results for the 2-lb/sec impeller referenced in Section 3.2. Figure 24. NASA 2-1b/Sec Scaled Compressor Steady-State Stress - 81,319 rpm. Figure 25. NASA 2-lb/Sec Compressor Normalized Vibratory Stress. The acoustic tests were conducted on all blades. Each blade was excited at the inlet while all other blades and the disk backplate were damped. The holography tests were conducted on a single blade, with all other blades and the disk in damped and in undamped states. Undamped disk frequencies were also excited. Table 4 contains all the blade frequencies obtained during these tests. Figure 26 shows the Campbell diagram with the acoustic test frequency range for all the blades. Acoustic tests indicate blade-to-blade variations on the natural
frequencies, as expected. Since the blade profile tolerances are higher, relative to blade size, the frequency ranges are higher. Holography tests were conducted on a single blade with all other blades and the disk damped. The first six modes occur at discrete frequencies (Table 4) and agree well with acoustic test frequencies. The mode shapes are shown in Figures 27 and 28. In an undamped state, the blade has many more mode shapes due either to disk coupling or to the influence of other blades. Figure 29 shows the Campbell diagram for holography test results on the blade. The 2-lb/sec rough-cut impeller acoustic and holographic test results are similar to that for the 2-lb/sec impeller referenced in Section 3.2. This is not surprising, considering that both impellers were manufactured by the same vendor and that the only major difference between the two is the surface finish. TABLE 4. 2-LB/SEC ROUGH-CUT IMPELLER BLADE FREQUENCIES OBTAINED DURING ACOUSTIC AND HOLOGRAPHY TESTS. | One Blade | Undamped Bl | D1-1 - | | |-----------------------------------|-------------------------|--------------|---| | Undamped; the
Rest Damped (Hz) | Blade
Frequency (Hz) | | Blades' Frequency Range by Acoustic Test (Hz) | | | 4,378 | First Mode | (112) | | | 5,051 | First Mode | 5,125-5,375 | | | 5,094 | First Mode | 7,223 3,375 | | 5,154 | 5,209 | First Mode | | | | 6,349 | Disk Coupled | | | | 7,506 | Disk Coupled | | | | 9,816 | Disk Coupled | | | | 10,342 | Second Mode | | | | 10,452 | Second Mode | 10,250-10,875 | | 10,534 | 10,567 | Second Mode | 10,230 10,8/3 | | | 11,557 | Disk Coupled | | | | 12,401 | Third Mode | | | 12,661 | 12,674 | Third Mode | 12,500-13,375 | | | 13,447 | Disk Coupled | 12/300 13/3/3 | | | 14,360 | Fourth Mode | 14,125-15,750 | | 14,670 | 14,675 | Fourth Mode | -,,,,, | | 16,885 | 16,882 | Fifth Mode | | | 17,428 | 17,176 | Sixth Mode | | | | 17,785 | Sixth Mode | 17,250-18,500 | | | 17,943 | Sixth Mode | 20,500 | | | 18,277 | Sixth Mode | | 7. 2 Figure 26. NASA 2-lb/Sec Rough-Cut Impeller Acoustic Test Results. MODE 2 MODE 3 MODE 4 Figure 27. NASA 2-lb/Sec Rough-Cut Impeller Blade Mode Shapes. MODE 5 MODE 6 Figure 28. NASA 2-lb/Sec Rough-Cut Impeller Blade Mode Shapes. Figure 29. NASA 2-1b/Sec Rough-Cut Impeller Holography Test Results. #### 3.4 Impeller Backplate Vibration Analysis The impeller backplate vibration resonant speeds are designed to occur above the rig operating speeds. A stiffening ring, located at 2.4175 radius, is used to provide a 25-percent speed margin on backplate vibration. Backplate vibration frequencies have been calculated using an axisymmetric finite-element analysis. Only the portion of the disk that vibrates is modelled, as shown in Figure 30. An axisymmetric model, without the blades, is sufficiently accurate since test experience has shown that the lowering of the backplate natural frequency due to the blade-mass tends to be cancelled by the added stiffness the blades contribute to the disk. Centrifugal stiffening has also been included in the calculation. The frequencies for each mode are shown in an interference diagram in Figure 31. The final backplate design has a 25-percent speed margin on the lowest backplate vibration frequency. #### 3.5 Impeller Backplate Holographic Test Results The disk backplate resonant frequencies were determined using the same setup and technique as the blade testing. The Campbell diagram in Figure 32 shows test results and the test data corrected analytically to 100-percent speed operating conditions. Corrected test results indicate a 33-percent frequency margin at operating conditions. Photographs of the first nine nodal diameters are shown in Figures 33, 34, and 35. As the disk becomes highly active above 15,000 Hz it is difficult to determine which modes are excited. However, the higher frequency modes are not expected to cross the 100-percent speed line as the trend in Figure 32 is away from 100-percent speed. Figure 30. NASA 2-lb/Sec Impeller Backplate Vibration Model. Figure 31. NASA 2-lb/Sec Compressor Backplate Vibration Campbell Diagram. Figure 32. NASA 2-1b/Sec Impeller Backplate Holography Results. ## ORIGINAL PAGE IS OF POOR QUALITY UMBRELLA MODE 2 NODAL DIAMETERS Figure 33. NASA 2-1b/Sec Scaled Compressor Holography Test Results. 3 NODAL DIAMETERS UMBRELLA MODE 4 NODAL DIAMETERS 5 NODAL DIAMETERS Figure 34. NASA 2-lb/Sec Scaled Compressor Holography Test Results. # ORIGINAL PAGE IS OF POOR QUALITY 6 NODAL DIAMETERS 7 NODAL DIAMETERS 8 NODAL DIAMETERS 9 NODAL DIAMETERS Figure 35. NASA 2-1b/Sec Scaled Compressor Holography Test Results. ### 3.6 Rough-Cut Impeller Backplate Holographic Test Results and the state of t The disk backplate resonant frequencies were determined using the same setup and technique as the blade testing. The Campbell diagram in Figure 36 shows test results. The disk frequencies have at least a 20-percent margin at room temperature. The margin is even greater at operating conditions. Photographs of several disk modes are shown in Figures 37 and 38. As the disk becomes highly active above 15,000 Hz, it is difficult to determine which modes are excited. However, the higher frequency modes are not expected to cross the 100-percent speed line, as the trend in Figure 36 is away from 100-percent speed. Figure 36. NASA 2-lb/Sec Rough-Cut Impeller Backplate Vibration Campbell Diagram. ### ORIGINAL PAGE IS OF POOR QUALITY 2 NODAL DIAMETERS 4 NODAL DIAMETERS 6 NODAL DIAMETERS 7 NODAL DIAMETERS Figure 37. NASA 2-lb/Sec Rough-Cut Impeller Holography Test Results. # ORIGINAL PAGE IS OF POOR QUALITY DISK MODE (COUPLED WITH BLADES FIRST NATURAL FREQUENCY) DISK MODE (COUPLED WITH BLADES SECOND NATURAL FREQUENCY) Figure 38. NASA 2-1b/Sec Rough-Cut Impeller Holography Test Results. #### 4.0 2-LB/SEC ROTATING COMPONENT ANALYSIS The 2-lb/sec compressor has been designed to fit within the existing rig with minimal modifications. It must also meet the design requirements listed below: | 0 | Burst margin | >25 percent | |---|---------------------------------------|---------------------------------| | 0 | Maximum bore
Effective stress | = 100 percent of yield strength | | 0 | Average bore
Effective stress | = 85 percent of yield strength | | 0 | Maximum effective
Backplate stress | = 80 percent of yield strength | | 0 | Disk cycles | >5000 cycles | Elliptical fillets at the impeller blade root provide a smooth stress transition from the blade to the disk. The impeller blades and disk have been analyzed with finite-element methods; therefore, stress concentration factors do not apply. #### 4.1 2-Lb/Sec Impeller Stress and Burst Speed Analysis The impeller stress and burst speed calculations were accomplished with the finite-element model shown in Figure 39. The blade inertias are simulated by plane stress elements of appropriate thickness. The disk stiffness is simulated by full-hoop axisymmetric elements. The impeller material is Ti-6-4. The temperature distribution shown in Figure 40 is that which was calculated for the existing 10-lb/sec scaled impeller (P/N 3553023). The 2-lb/sec impeller should run cooler than the 10-lb/sec impeller at 100-percent speed, but this difference is not thought to be enough to warrant a full thermal analysis. Figure 39. NASA 2-LB/Sec Impeller Finite Element Model. TEMP DEG F O MAX=581.7 & MIN=106.3 ISOPLETH INTERVAL= 50 Figure 40. Temperature Distribution of 10-Lb/Sec Scaled Impeller. Figures 41 through 43 show the various stress distributions at 105-percent speed. The effective stress distribution (Figure 41) shows the maximum stress levels per the design criteria. This is also summarized in tabular form in Table 5, which compares the design stress levels in the impeller disk with the actual yield-strength test results from the forging to be machined into the 2-1b/sec compressor. The design stress levels are within the maximum allowed, as shown in Table 5. Figure 44 shows the 2-D hubline deflections at 105-percent speed (85,389 rpm). Figure 45 shows expected 3-D blade and hub deflections at 100-percent speed (81,319 rpm). All deflections have been calculated relative to the rear axial pilot surface. The average tangential stress calculation is based on integration of tangential stress in the disk elements. The tangential stress distribution is shown in Figure 42. The strength calculation is based on integrating the ultimate strength as a function of temperature. For the impeller burst-speed calculation, 85 percent of the disk section is allowed to approach the ultimate material strength before burst. Burst speed calculation: Burst Speed = $$\sqrt{0.85}$$ $\frac{\sigma_{ult}}{\sigma_{avg}} \left(N_{100\% \text{ speed}}\right)$ where $\sigma_{\rm ult}$ = ultimate material strength (minimum) $\sigma_{\rm avg}$ = average tangential stress 100-percent speed = 81,319 rpm SIGMA(E) ISOPLETH INTERVAL= 20 Figure 41. NASA 2-Lb/Sec Scaled Compressor at 105-Percent Speed Effective Distribution. SIGMA(T) O MAX=85.7 A MIN=-24.3 ISOPLETH INTERVAL= 20 Figure 42. NASA 2-Lb/Sec Scaled Compressor at 105-Percent Speed Tangential Stress Distribution. SIGMA(R) O MAX=87.2 ISOPLETH INTERVAL= 20 Figure 43. NASA 2-Lb/Sec Scaled Compressor at 105-Percent Speed Radial Stress Distribution. NASA 2-LB/SEC COMPRESSOR DISK ACTUAL AND ALLOWABLE STRESS LEVELS. TABLE 5. | | | Temperature | Average
Tested
Yield
Strength | Allowable
Stress | | Allowable | |---------------------------|---------------------------|-------------|--|---------------------|------------------------|-----------| | Criteria | Allowable | (F) | (ksi) | (ksi) | Actual | Accuar | | Burst | >25% | 1 | ı | ı | 56.9% | ı | | Margin | | | и
С | 201 | 96.6 ksi | 1.09 | | Bore, Max.
Eff. Stress | 100% of Yield
Strength | 3/6 | n
D |)
) | | | | | 85% of Yield | 339 | 107 | 6.06 | 84.2 ksi | 1.08 | | EII. Suless
Backplate | 80% of Yield | 432 |
102 | 81.6 | 74.5 ksi | 1.11 | | Max. Eff.
Stress | Strength | | | | | | | Disk LCF | >5000 | 1 | i | 1 | 10 ⁷ Cycles | 1 | | Cycles | Cycres | | | | | | Stress levels are at 105-percent speed (85,385 rpm) Material: Titanium 6-4 Figure 44. NASA 2-Lb/Sec Scaled Compressor at 105-Percent Speed 2-D Hubline Deflection. Figure 45. NASA 2-Lb/Sec Scaled Compressor at 100-Percent Speed 3-D Blade Displacements, 81,319 rpm. therefore: Burst Speed = $$\sqrt{0.85 \frac{109.4}{34.1}}$$ (81,319) = 134,287 rpm #### 4.2 Calculation of Moment of Inertia Inertial properties are calculated within the finite-element analysis program used to evaluate impeller stresses. The calculation is an integration of the element inertias. The results of the computer analysis are shown in Table 6 and are summarized as follows: | | Blades | Disk | Total | |---|--------|--------|--------| | Weight (1b) | 0.2711 | 1.662 | 1.933 | | Polar moment of inertia (lb-insec ²) | 0.0016 | 0.0071 | 0.0087 | | Diametral moment of of inertia (lb-insec ²) | 0.0008 | 0.0044 | 0.0053 | ### 4.3 2-Lb/Sec Test Rig Rotor Dynamics Analysis The existing NASA 2-lb/sec compressor rig rotating group has been modified to reduce the possibility of the stacking tolerance of the components, combining in such a way as to shift the center of gravity of the impeller. The new tieshaft features a clamping load only through the impeller. The portion of the tieshaft aft of the impeller is loaded by the wavy washers near the bearing. Other modifications include the addition of a spring-cage support at the forward bearing with a stiffness of $20,000~{\rm lb/in}$. in parallel with a squeeze-film damper. The squeeze-film damper COMPUTER MECHANICAL ANALYSIS NASA SCHEDULE 2-LB/SEC IMPELLER. TABLE 6. | - AL AL | 7 NN | 2 | |--|---|--| | LB-SEC2/IN
LB-IN-SEC2
LB-IN-SEC2
LB-IN-SEC2
IN | L9-SEC2/IN
L8-IN-SEC2
L8-IN-SEC2
IN
IN | ENERGIES
62600.
284600.
347200. | | | .0007
.2711
.0016
.0008
1.4008
2.1747 | KINETIC
-ALL BLADES
DI SC
TOTAL | | MASS PROPERTIESMASS WEIGHT I(P) I(D) RBAR ZBAR | MASS PROPERTIESMASS VEIGHT I(P) I(D) RBAR ZBAR ASS PROPERTIES ARE FOR ALL | -ALL | | 1.9873 IN**2
.8268 IN
2.4190 IN | 1.1129 IN##2
1.6364 IN
2.0940 IN | .0050 L9-SEC2/IN
1.9332 L9
.0087 L8-IN-SEC2
.0053 L9-IN-SEC2
1.1725 IN | | AREA PROPERTIES AREA RBAR 28AR | AREA PROPERTIES AREA RBAR ZBAR | PRJPERTIESWASS WEIGHT I(P) I(N) RBAR ZBAR | | HU8 AR | 9 L A D E A R | TOTAL PR | | | er . | Ē | ec e0 e0 85381 RPM SPEED OF ROTATION - should have a land length of 0.45 inch and a radial clearance of 0.0023 inch. The rear bearing is to be hard-mounted with no damper. The rotor schematic and rotor dynamics model used for the analysis are shown in Figures 46a and 46b. The final support stiffnesses used to determine the critical speed margin have been determined by combining bearing, structural, damper, and spring-cage stiffnesses. The front structural support is assumed to be extremely stiff compared to the spring cage. Additionally, the spring cage and damper are in parallel; therefore, the minimum front bearing support is the 20,000 lb/in. spring-cage stiffness. The rear bearing radial stiffness is 500,000 lb/in., while the rear structural stiffness at the bearing location has been calculated to be between 500,000 lb/in. and $1.2 \times 10^6 \text{ lb/in.}$ Combining the bearing and structural stiffness in series, the total support stiffness at the rear is between 250,000 lb/in. and 355,000 lb/in. The higher value has been used in all the unbalance response calculations, except in the nominal case where an average value of 300,000 lb/in. has been assumed. The margin above full speed on the flexural critical speed is over 60 percent, assuming 20,000 lb/in. front and 250,000 lb/in. rear support stiffness. The relationship between critical speed and front and rear support stiffness is shown in Figure 47. first four mode shapes are shown in Figure 48. Unbalance response calculations assumed 0.001-inch eccentricity on each wheel, both in- and out-of-phase. The minimum damper radial clearance was 0.0023 inch and the land length was 0.45 inch. The oil was assumed to be MIL-L-7808 (Type I), 150F. The combination of 0.001-inch eccentricity unbalance and damper characteristics has maintained a maximum bearing radial Figure 46a. 2-Lb/Sec Compressor Rig Rotor Dynamics Schematic. Figure 46b. 2-Lb/Sec Compressor Rig Rotor Dynamics Analysis Model. Figure 47. Structural Stiffness Versus Critical Speed. ### ORIGINAL PAGE IS OF POOR QUALITY Figure 48. Deflection Vs. Axial Distance, Modes 1 to 4. load of under 390 pounds. This is well below the maximum allowable transient load of 600 pounds. Plots of load and displacement-versus-speed for in-phase and out-of-phase unbalances are shown in Figures 49 through 52. Figures 53 through 56 show similar responses, but for a nominal eccentricity of 0.0005 inch on each wheel, and an average rear-support stiffness of 300,000 lb/in. Peak transient loads under nominal unbalance are expected to be less than 340 pounds at the rear support and less than 160 pounds at the front bearing. One-hundred-percent speed bearing radial loads should be less than 35 and 70 pounds for the front and rear bearings, respectively. The damper clearance has been set by the assumption of 0.001-inch eccentricity as a worst-case condition. Decreasing the clearance for lower levels of unbalance will result in lower 100-percent speed bearing loads at the expense of higher transient loads. Similarly, if higher than a 0.001-inch eccentricity unbalance is expected, increasing the damper clearance will result in lower transient loads, but higher bearing loads at operating speed, with an associated decrease in bearing life. ### 4.4 2-Lb/Sec Impeller Weight Study At NASA's request, a study was conducted to determine the effect of varying impeller weight on the rotor dynamics of the 2-lb/sec test rig. Bearing loads and critical speeds were determined as a function of varying the impeller mass and inertia. The impeller (Part No. 3554664) mass and inertia were increased and decreased by 50 percent of the respective design values. The support and squeeze-film damper parameters are listed below: Forward support stiffness Rear support stiffness 20,000 lb/in. 355,000 lb/in. .0023 IN CLEARANCE ON DAMPER..001 IN PHASE.K1=20K,K2=355K,TYPE1.150F 01L,L=.45 Unbalance Condition Load Vs. Speed, In-Phase. Figure 49. Unbalance Condition Displacement Vs. Speed, In-Phase. Figure 50. j 1 .0023 IN CLEARANCE ON DAMPER..001 OUT PHASE.K1=20K.K2=355K.TYPE1.150F 01L.L=.45 Figure 51. Unbalance Condition Load Vs. Speed, Out-Of-Phase. Unbalance Condition Displacement Vs. Speed, Out-Of-Phase. Figure 52. J (日本学・会計画) .0023 OUT CLEARANCE ON DRIMPER..0005 OUT PHASE.K1=20K.K2=355K.TYPE1.150F 01L.L=.45 Unbalance Condition Load Vs. Speed, Out-Of-Phase. Figure 53. Unbalance Condition Displacement Vs. Speed, Out-Of-Phase. Figure 54. : : - .0023 IN CLEARRINGE ON DRIMPER. . GOOS IN PHASE .K1=20K.K2=355K.TYPE1.150F 011.1=.45 Unbalance Condition Load Vs. Speed, In-Phase. Figure 55. Unbalance Condition Displacement Vs. Speed, In-Phase. Figure 56. Oil type, temperature Damper clearance Damper length Unbalance eccentricity Type 1, 150F 0.0023-inch radial 0.45 inch 0.0005 inch, in-phase The results of this study indicate that the critical speed is not significantly affected by varying impeller mass. Figure 57 presents the critical-speed change as a function of the impeller-mass change, i.e., the ratio of new impeller mass to Part No. 3554664 impeller mass. The study results also indicate that bearing loads can be significantly affected by varying impeller weight. The maximum transient radial load capability of the bearing is 600 pounds. A transient radial load of 580 pounds could be produced as the rotating group passes through the second critical speed (24,800 rpm) by an impeller with a mass 1-1/2 times that of Part No. 3554664. This condition is presented in Figure 58. Figures 59 and 60 present bearing loads-versus-speed for nominal (Part No. 3554664) impeller mass and 1/2-nominal impeller mass. The maximum bearing loads as a function of varying impeller mass are summarized in Figure 61. The results of this study conclude that an impeller with a mass up to 1-1/2 times that of Part No. 3554664 can be used in this test rig. However, extra attention must be used to balance the rotating group precisely to minimize bearing load. Figure 57. 2-Lb/Sec Compressor Rig; Effect of Mass and Inertia on Critical Speed. Figure 58. NASA 2-Lb/Sec Compressor Rig Unbalance Response With 1.5 Times Nominal Impeller Mass. Figure 59. NASA 2-Lb/Sec Compressor Rig Unbalance Response with Nominal Impeller Mass. Figure 60. NASA 2-Lb/Sec Compressor Rig Unbalance Response with One-Half Nominal Impeller Mass. Figure 61. NASA 2-Lb/Sec Compressor Rig; Effect of Mass and Inertia on Maximum Bearing Load. #### 5.0 2-LB/SEC STATIC COMPONENT ANALYSIS A detailed finite-element thermal and stress analysis performed on the compressor shroud and diffuser housings indicates that all design parameters will be met. The finite-element model of the static structure is shown in Figure 62. The analysis assumed that all hardware is CRES 347. The static structure thermal distribution is shown in Figure 63. These values are for 100-percent design speed and are based on a compressor inlet temperature of 59F and a compressor discharge temperature of 560F. The magnified thermal deflection of the static structure is shown in Figure 64. In steady state, the outer diameter of the shroud moves 0.01881 inch toward the impeller due to temperature, and 0.00071 inch away from the
impeller due to pressure. GTEC emphasizes that the 2-lb/sec compressor shroud is not a thermal scale of the 10-lb/sec compressor shroud. NASA should be aware that the additional material thickness of the 2-lb/sec shroud (required to meet structural design criteria) could unfavorably affect compressor performance. Figure 62. 2-lb/Sec Test Rig Static Structure Finite Element Model. Figure 63. 2-lb/Sec Test Rig Static Structure Thermal Distribution at 100-Percent Speed. Figure 64. Magnified Thermal Deflection of 2-1b/Sec Test Rig Static Structure (100-Percent Speed). ### 6.0 2-LB/SEC TEST RIG DESCRIPTION - \Box The NASA 2-lb/sec test rig (Figure 1), which will operate in a vertical position, is a modification of a previous NASA compressor rig. It is a two-bearing arrangement with the centrifugal compressor overhung on the forward (top) side and a single-stage drive turbine overhung on the aft (bottom) side of the bearings. A thrust balance system is used to maintain a constant load in the compressor direction on the thrust (aft) bearing. Instrumentation locations (shown in Figure 65) are provided to monitor impeller-to-shroud clearance, thrust load, shaft excursion, compressor speed, bearing outer race temperatures, flow-path static pressures, and air-seal pressures. Compressor performance is determined by total temperature (Figure 66) and total pressure (Figure 67) performance rakes located at the diffuser exit. The objectives of the 2-lb/sec test rig modification were to incorporate the 2-lb/sec compressor into the test rig, scale the impeller-to-shroud running clearance to 0.004 inch, and provide a durable, high integrity test rig. These objectives were met only by redesigning certain inadequacies of the existing test rig design. The areas of concern to GTEC included the impeller-to-tie-shaft interface, the direction of thrust loading during operation, the design of the labyrinth seal immediately downstream of the impeller, and the reduced critical speed margin due to heavy, massive shafting and excessive impeller overhang. GTEC addressed each of these concerns and incorporated solutions into the test rig layout shown in Figure 68. The improved impeller-to-tie-shaft interface controls the center of gravity for the rotating group by reducing the number of parts that are included in the stretch load. As shown in Figure 65. Test Rig Instrumentation Summary. ### ORIGINAL PAGE IS OF POOR QUALITY Figure 66. Total Temperature Performance Rakes. ### ORIGINAL PAGE IS OF POOR QUALITY Figure 67. Total Pressure Performance Rakes. Figure 68. Modified NASA 2-lb/Sec Centrifugal Compressor Test Rig Layout. Figure 68, the impeller has a close tolerance fit at two locations on the inner diameter to control dimensional runout. The impeller is shouldered against the drive shaft, providing a simple load path for the tie shaft that includes only two pieces of hardware - the impeller and the tie shaft. The spring cage (Find No. 20, Figure 69) has been designed in conjunction with the upstream bearing mount (Figure 70). The spring cage will allow the structural stiffness of this bearing mount to be precisely designed. It will also center the rotating group (relative to the shroud) within the bearing hydraulic mount clearances. The spring cage is surrounded by the hydraulic mount. The direction of thrust during operation for the test rig shown in Figure 68 is toward the impeller. This change in thrust is the opposite direction from previous NASA operation and is necessary to prevent shroud rub during emergency shutdown conditions. The bearings have approximately 0.008 inch of axial "free-play," allowing the impeller to move axially by 0.008 inch during emergency conditions. Since the design running clearance between the impeller and shroud is only 0.004 inch, the impeller would rub the shroud without a redesigned thrust direction. However, the impeller will now move away from the shroud by 0.008 inch during emergency shutdown because of the change in the direction of thrust. The design of the labyrinth seal (Find No. 15) immediately downstream of the impeller has been improved. The seal is piloted on the drive shaft and is a loose fit around the impeller. This will eliminate the possibility of the seal damaging the impeller as could happen with the original design. The critical speed margin of the test rig has been increased by incorporating a lighter weight bearing spacer (Find No. 21), a #### DESIGN DATA: SPRING CONSTANT — 20,000 LB/IN MAXIMUM DEFLECTION (DAMPER CLEARANCE) — 0.0023 IN MAXIMUM BENDING STRESS (0.0023 DEFLECTION) — 66.3 KSI CRITICAL BUCKLING LOAD — 10,700 LBS TRANSLATIONAL NATURAL FREQUENCY — 7250 HZ MATERIAL — 4340 AMS 6415 Figure 69. Spring Cage Design. BEARING TYPE BALL BEARING PART NUMBER 3606004-1 BEARING BORE DIAMETER 0.78 IN OIL TYPE MIL-L-7808 (TYPE 1) OIL INLET TEMPERATURE 150° F OIL PRESSURE 50 PSIG HYDRAULIC MOUNT DIAMETER 1.76 IN LENGTH 0.45 IN RADIAL CLEARANCE 0.0023 IN RADIAL EXCURSION 0.00029 IN AT 85,000 RPM OIL INLET HOLE DIAMETER 0.0465 - 0.0505 IN RECIRCULATING ANNULUS AREA $0.0034 \text{ IN}^2 - 0.0040 \text{ IN}^2$ SPRING LOAD 23.4 - 31.2 LBS THEORETICAL PUMPING FLOW 0.267 GPM #### DRAWING NOTES - 1) ALL RUB SURFACES IN CONTACT WITH THE BEARING OUTER RACE MUST BE RC 50 MIN AND 16 RMS MAX - 2) SPRING CAGE BORE MUST BE CIRCULAR TO WITHIN 0.0002 INCH - 3) THRUST FACE ON SPRING CAGE MUST BE NORMAL TO BORE WITHIN 0.0003 INCH Figure 70. Compressor Bearing Hydraulic Mount Design. lighter weight drive shaft (Find No. 24), a spring cage (Find No. 20), and less impeller overhang. The test rig layout also incorporates the following NASA requests: o A scaled 10-lb/sec inlet - - o Elimination of the impeller exit bleed provisions while retaining a nonfunctional slot to simulate the 10-lb/sec rig, no bleed condition - o A cavity with reduced volume behind the diffuser - O A minimized cavity volume around the tiebolt nut along with a minimized axial gap between the impeller and the inlet hubline - o An inlet interface with the existing NASA inlet plenum The test rig layout has incorporated the NASA survey actuators at the impeller inlet, however, interference with the scaled inlet prohibits surveys at the diffuser exit. The test rig layout design also includes new positions for the thrust ring, Bently probes, and speed pickup. Final assembly of the test rig was witnessed at GTEC by NASA personnel. The assembled rig (Figure 71) was delivered to NASA-Lewis Research Center on February 8, 1985, to undergo testing in the NASA facilities. The assembly of the test rig is described in detail in the assembly procedures, GTEC Report 21-5411. # ORIGINAL PAGE IS OF POOR QUALITY Figure 71. NASA 2-1b/Sec Scaled Compressor Test Rig. # 7.0 2-LB/SEC TEST RIG MECHANICAL INTEGRITY # 7.1 Test Rig Operating Conditions The maximum operating speed of the 2-lb/sec test rig is 85,383 rpm (105-percent speed). At 100-percent speed (81,319 rpm), the design running clearance between the impeller and the shroud is 0.0043 inch. The maximum expected air temperature at 105-percent speed (with 100F inlet) is 686F. The maximum expected pressure is 126 psia. The maximum bearing temperature is 350F. The load on the thrust ring should be maintained between 150 and 175 lbs in the compressor direction. Under no circumstances should the thrust level exceed 500 lbs. The test rig service conditions are summarized in Table 7. TABLE 7. TEST RIG SERVICE CONDITIONS. | | | 1 | |--------------------------------|------------------------|-----------------------------------| | Parameter | Operating
Condition | Maximum Allowable | | Oil Inlet Temperature | 150F | 200F | | Oil Inlet Pressure | 50 psig | 65 psig
(Max Flow=0.672 gpm) | | Thrust Balance Air | As required | 125 psig
(Max Flow=0.5 lb/sec) | | Buffered Labyrinth
Seal Air | As required | 75 psig
(Max Flow=0.5 lb/sec) | ## 7.2 Hardware Inspection Inspection results are presented for the following hardware: | Description | <u>P/N</u> | | |---------------------------|------------|-----------| | Compressor Shroud | 3554662-1 | Figure 72 | | Diffuser | 3554663-1 | Figure 73 | | Impeller, hub, and shroud | 3554664-1 | Figure 74 | Figure 75 illustrates the inspection criteria for the diffuser. All 42 passage throat widths were measured, as summarized in Table 8. The impeller and diffuser (prior to braze) are shown in Figure 76 and 77, respectively. A review of the inspection results indicated no major concerns. The 2-lb/sec "rough-cut" impeller surface finish was between 50 and 65 microinches in the inducer region and between 60 and 80 microinches in the exducer region. This compares with a measured surface finish of 24 to 30 microinches for the standard 2-lb/sec impeller. ### 7.3 Balance Results The 2-1b/sec impeller was balanced to the following specifications (balance plane locations shown in Figure 78): | Balance Plane | Final Balance, oz-in. | Limits, oz-in. | |---------------|-----------------------|----------------| | G | 0.0020 | 0.0023 | | H | 0.0025 | 0.0038 | Figure 72. 2-lb/Sec Shroud Contour Inspection Results (P/N 3554662-1). 2-lb/Sec Diffuser Inspection Results (P/N 3554663-1). Figure 73. j Figure 74. 2-1b/Sec Impeller Inspection Results (P/N 35554664-1), Hub and Shroud Profile. Figure 75. Vane Diffuser Throat Area. TABLE 8. SUMMARY OF MEASURED THROAT WIDTHS. | Upper (Blueprint = 0. | 1602 Inch) | Lower (Blueprint = 0 |).1577 Inch) | |-----------------------|------------|----------------------|--------------| | Passage | Diameter | Passage | Diameter | | 2 | 0.159 | 1 | 0.157 | | 4 | 0.160 | 3 | 0.156 | | 6 | 0.160 | 5 | 0.157 | | 8 | 0.160 | 7 | 0.158 | | 10 | 0.160 | 9 | 0.156 | | 12 | 0.160 | 11 | 0.158 | | 14 | 0.160 | 13 | 0.154 | | 16 | 0.159 | 15 | 0.157 | | 18 | 0.160 | 17 | 0.155 | | 20 | 0.159 | 19 | 0.157 | | 22 | 0.160 | 21 | 0.157 | | 24 | 0.160 | 23 | 0.157 | | 26 | 0.160 | 25 | 0.157 | | 28 | 0.161 | 27 | 0.157 | | 30 | 0.160 | 29 | 0.158 | | 32 | 0.161 | 31 |
0.156 | | 34 | 0.159 | 33 | 0.156 | | 36 | 0.160 | 35 | 0.157 | | 38 | 0.160 | 37 | 0.157 | | 40 | 0.160 | 39 | 0.157 | | 42 | 0.160 | 41 | 0.158 | 88993-2 88993 3 Figure 76. NASA 2-lb/Sec Impeller. # ORIGINAL PAGE IS OF POOR QUALITY Figure 77. NASA 2-1b/Sec Diffuser Prior to Braze. BALANCE PLANE H 0.0019 OZ-IN ACTUAL 0.0037 OZ-IN OR LESS REQUIRED 0.0023 OZ-IN OR LESS REQUIRED BALANCE PLANE G Figure 78. 2-lb/Sec Impeller Balance Plane Locations. Similarly, the 2-lb/sec "rough-cut" impeller was balanced to the following specifications: | Balance Plane | Final Balance, oz-in. | Limits, oz-in. | |---------------|-----------------------|----------------| | G | 0.0015 | 0.0023 | | Н | 0.0019 | 0.0038 | The NASA-supplied drive turbine rotor for the 2-lb/sec test rig was balanced to GTEC specifications, as shown in Figure 79. The 2-lb/sec rotating group, consisting of the impeller (P/N 3554664-1), shaft (P/N 3554667-1), tie bolt (P/N 3554678-1), and NASA drive turbine, was assembled and checked for runouts. This assembled rotating group is shown in Figure 80. These runouts were measured with the rotating group supported at the bearing locations. The results are acceptable and are shown in Figure 81. The 2-lb/sec rotating group was check-balanced at the balance plane locations shown in Figure 82. Roller supports were located between planes A and B to record the unbalance at planes A and B. Roller supports were located at planes A and B to record the unbalance at planes C and D. The results are as follows: | Balance Plane | Imbalance, oz-in. | Angle
<u>(degrees)</u> | |---------------|-------------------|---------------------------| | A | 0.0134* | 56 | | В | 0.0193** | 178 | | С | 0.0080 | 117 | | D | 0.0078 | 177 | Figure 79. NASA Drive Turbine Rotor Balance Results. ## ORIGINAL PAGE IS OF POOR QUALITY Figure 80. NASA 2-lb/Sec Rotating Group. คา (ค.ศ.) (สายเสีย) จริญสายๆ ผู้เป็นให้ (พ. Figure 81. NASA 2-lb/Sec Rotating Group Runouts. Figure 82. NASA 2-1b/Sec Rotating Group Balance Plane Locations. Similarly, the 2-lb/sec "rough-cut" rotating group, consisting of the "rough-cut" impeller (P/N 3554664-1), shaft (P/N 3554667-1), tie bolt (P/N 3554678-1), and NASA drive turbine, was assembled and check-balanced at the balance plane locations shown in Figure 82. The results are as follows: | Balance
Plane | Imbalance,
oz-in. | Angle
(degrees) | |------------------|----------------------|--------------------| | A | 0.0058* | 282 | | В | 0.0132** | 179 | | С | 0.0012 | 303 | | D | 0.0049 | 142 | All the above rotating group balance limits assumed 0.0005 inch c.g. eccentricity, a common assumption for rotating group balance. The balance results for the 2-lb/sec rotating groups were satisfactory. ### 7.4 Test Rig Instrumentation Calibrations Calibration information for the 2-lb/sec thrust ring is shown in Figures 83 and 84. The 2-lb/sec compressor test rig Bently probe calibration curves are shown in Figures 85 through 88. The thermocouple wire used to make the 2-lb/sec test rig total temperature rakes was calibrated at GTEC. The results are presented in Table 9. ^{*}Limit is 0.028 ^{**}Limit is 0.031 | | | | C.I. | JOB | NO.223 | |------|------|---------|------|-----|--------| | TECH | F. | Belurgi | R.I. | JOB | NO | | DATE | 10 - | 29-84 | S.I. | JOB | NO | | ENGINEER | ING | DATA | |----------|-----|------| | | | | | Lab. Engineer SIFFREY Proj. Engineer GRIG LWO 100517 Unit Name NASA 211/SEC S Part Name BEARING RETAIL Part Matl. 4340 SIGH Photographs Reque Mail Photos To: | CARGILL CAPILISSON R NER P | S/N
S/N
N 3554646 | |---|----------------------------|-------------------------| | APPLICATION | | Dynamic | | ☐ Thrust ☐ Torque ☐ Stress ☐ Other | 吕 | Static
Rotating | | STRAIN GAGE | | | | Gage Type <u>SA-06-0</u> Max Temp <u>300</u> F | No. | of Gages | | LEADWIRE | | c 1 | | Max Jemp 250 °F
Type 32 Tef shid 4:0 | Leng
Gage | th <u>ς fεε</u>]
32 | | CIRCUIT | _ | | | □ Full Bridges □ Single □ 1 | 5 MILE | : C 2 Atre | | FULL BRIDGE CALI | BRATIC | <u>on</u> | | Callb Range 0-500 No! of Temp Cycle Temp Cycle Range Temp Cycle Incre | Anb.
ments_ | 50° F | | GAGE POSITION VE | RIFIC/ | TION | | Engineering | | | | ISA STANDARD | | | | Compression - Ne | gativ | | | | | | Red | | |----|---|-----|-----------------|--| | | | | ├(2) Grn | | | 3 | 5 | 537 | | | | Wh | | | -(4) Blk | | ### LABORATORY DATA | STRAI | N GAGE | SA- 06-0 | 62TT | -120 | LOT | |--------------|------------------|------------|-------------|--------|----------------------| | Gage
Gage | Type S
Factor | 2.005 | 6271 | Res | 5 13 8 H046 | | Adhes | ive Ty | pe | ک | | | | Cover | ing Ty | pe | | | _ | | T23 | Mithra | l | | Rokid | | | | CER 10 | 000 | | Armac | | | | Denex | 2 | u | Gagel | cote | | _ | cote Ty | /pe | | | | | LEADV | VIRE | | <i></i> | | - 4- | | Gage | to Ter | minator_ | #38 | HFL | Form Vn F
-C shid | | Term | Lnator | Out 23 | <u> 7e)</u> | 5/0N 4 | -C 541d | | Solde | er Type | 5/N 9 | <u> </u> | re: | np 730 F | | | Armed | | | | | | IDEN. | rifica: | | | • | | | | Notch | es (.020 | MGO. |) | | | | Wire ! | Marker | . 0.4 | _ | | | Ø | Stand | ard Colo | r Coa | e
^ | -bad | | | | Location | | | | | | | STANCE CO | | | | | | Res | <u>Gnd</u> | Gage | Res | <u>Gnd</u> | | 1 | | | 13 | | | | 2 | | | 14 | | | | 3 | | | 15
16 | | | | 2345678 | | | 17 | | | | 5 | | | 18 | | | | 6 | | | 19 | | | | Z | | | 50 | | | | 0 | | | 21 | | | | 9
10 | | | 22 | | | | 11 | | | 23 | | | | 12 | | | 24 | | | | CALT | BRATED | INSTRUM | ENTAI | ION | | | - | 1 - T-4 | icator T | vne S | R4 | S/N 58 | | Stra | r T T | dentific | ation | 1 | | | | Reido | a Identi | ticat | :101 | | | | | | | | d | | 20-2-2 | Ina Na | ไม่ไกไดย | ided /a | - 1 13 | O HO HE | | Brid | ge No | 2 Unlos | ded | 0-085 | TO ABJUE | | | ENTS | | | | - | | <u> </u> | | | | | | 125 Figure 83. Strain Gage Installation Information Sheet. Figure 84. Thrust Ring Strain Gage Calibration. Figure 85. Forward Bently Probe Calibration - Vertical. Figure 86. Forward Bently Probe Calibration - Horizontal. Figure 87. Aft Bently Probe Calibration - Vertical. Figure 88. Aft Bently Probe Calibration - Horizontal. TABLE 9. THERMOCOUPLE CALIBRATION RESULTS. | | Deviation f | rom Reference Te | mperature, F | |--|--|--|--| | Time
(Minutes) | Ref. Temp = 449.54F | Ref. Temp = 621.50F | Ref. Temp = 786.56F | |
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
40
40
40
40
40
40
40
40
40
40
40
40 | 4.45
2.76
0.93
-0.90
-2.81
-4.77
-6.78
-8.78
-5.93
1.33
2.54
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98
2.98 | 5.49
4.15
3.15
2.98
2.98
2.98
2.99
2.85
2.85
2.85
2.81
2.76
2.72
2.68
2.68
2.59
2.51
2.51
2.51
2.46
2.42
2.38
2.42
2.33
2.29 | 7.40
6.00
4.72
3.61
2.63
1.83
1.91
1.78
1.70
1.70
1.66
1.66
1.66
1.67
1.66
1.57
1.61
1.14
1.57
1.53
1.53
1.53
1.53
1.49
1.44 | ### 8.0 10-LB/SEC ROTATING COMPONENT ANALYSIS Rotating components were designed for a margin of safety based on allowable yield and ultimate strengths. The yield-allowable stress is 80 percent of the -3σ yield, and the ultimate allowable stress is 64 percent of -3σ ultimate. A stress concentration factor (K_t) of 1.56 is used for all curvic couplings. Elliptical fillets at the impeller blade root provide a smooth stress transition from the blade to the disk. The impeller blades and disk are analyzed with finite element methods; therefore, stress concentration factors do not apply. #### 8.1 Rotor Burst Speed Calculation The impeller burst speed calculations were accomplished with the finite-element model shown in Figure 89. Annealed Ti-6Al-4V is the material from which the impeller is made. The blade inertias are simulated by the plane stress elements of appropriate blade thickness. The disk stiffness is simulated by full-hoop axisymmetric elements. The average tangential stress calculation is based on integration of tangential stress in the disk elements. The 105-percent speed tangential stress distribution is shown in Figure 90. The effective stress distribution at 105-percent speed is shown in Figure 91. For the impeller burst speed calculation, 85 percent of the disk section is allowed to approach the ultimate material strength before burst. The strength calculation is based on integrating the variation of ultimate strength with temperature. Figure 89. Finite-Element Model. Figure 90. Tangential Stress Distribution at 105-Percent Speed. Figure 91. Effective Stress Distribution at 105-Percent Speed. Burst calculation: Burst Speed = $$\sqrt{0.85} \left(\frac{\sigma_{ult}}{\sigma_{avg}}\right)^{N_{100\%}}$$ speed where σ_{ult} = ultimate material strength (minimum) $\sigma_{avg.}$ = average tangential stress 100-percent speed = 36,366 rpm #### therefore: Burst Speed = $$\sqrt{(0.85) \frac{108.8}{38.1}}$$ (36,366) = 56,647 rpm Stress margins have been calculated for the impeller disk. These values are shown in Table 10. TABLE 10. IMPELLER DISK STRESS MARGINS | Stress
Parameter | Minimum
Requirement | Temp
(F) | Yield
(-3σ)
(ksi) | Allowable
Stress
(ksi) | Actual | Allowable
Actual | |---------------------|------------------------|-------------|-------------------------|------------------------------|----------|---------------------| | Burst
Margin | >1.25 | _ | - | | 1.484 | - | | Bore
σE Max | 100% of YLD* | 377 | 88.9 | 88.9 | 88.7 ksi | 1.0 | | Bore
σE Avg | 85% of YLD | 343 | 91.76 | 78.0 | 71.3 ksi | 1.09 | | Disk
σE Max | 80% of YLD | 502 | 81.9 | 65.5 | 62.2 ksi | 1.05 | ^{*}YLD = Yield Strength # 8.2 Rotor Cyclic Life Calculation The cyclic life of the impeller has been determined using the stress simulation results discussed earlier. The critical location of the impeller is the disk bore with a maximum effective stress of 88.7 ksi. The disk is the dominant area because of its highest peak stress. Disk life has a minimum requirement of 5000 cycles. Below the proportional limit, the loading is purely cyclic, ranging from 0 ksi to 88.7 ksi back to 0 ksi. Figure 92 illustrates the life diagram for 600F Ti-6Al-4V and reveals a life in excess of 10,000 cycles. The impeller disk bore will reach an approximate temperature of 400F while operating. The fatigue strength of titanium at 400F is higher than at 600F. # 8.3 Calculation of Moment of Inertia Inertial properties calculated within the finite-element analysis program are shown in Table 11 and summarized below: | | Blades | Disk | <u>Total</u> | |---|--------|--------|--------------| | Weight | 3.1504 | 22.654 | 25.805 | | Polar moment of inertia (lb-insec ²) | 0.1130 | 0.4808 | 0.5938 | | Diametral moment of inertia (lb-in-sec ²) | 0.0581 | 0.3072 | 0.3712 | | | | | | ### 8.4 Backplate Vibration Analysis A finite-element model vibration analysis was performed on the impeller disk. Figure 93 illustrates the results. The final backplate design is a trade-off on backplate thickness (to obtain Figure 92. Titanium 6-4 Life Diagram. ### ORIGINAL PAGE IS OF POOR QUALITY TABLE 11. INERTIA PROPERTIES COMPUTER PRINTOUT. | HUB AREA PROPERTES AAEN WIRK | 10.9540 [N#+2
2.0443 [W
5.5560 [N | MASS PROPERTIESMASS WEIGHT ((P) L(D) R(D) RBAR ZBAR | .0597 L9
22.6543 L9
.4608 L9
.3672 L3
0.0000 IN | .0597 L9-SEC2/IN
.4543 L9
.4608 L4-IN-SEC2
.3C72 L3-IN-SEC2
0.0C00 IN
5.6401 IN | |---|---|---|--|---| | BLADE AREA PROPERTIESAREA 2144 23A4 | 5.3006 IN##2
3.7254 IN
4.6095 IN | MASS PROPERTIESMASS WEIGHT I(P) I(D) RMAR ZBAR (MASS PROPERTIES ARE FOR ALL | .0082
3.1504
.1130
.0581
3.5306
4.7316
9LADES! | .0082 L9-SEC2/IN
3.1504 L3
.1130 L9-IN-SEC2
.0581 L9-IN-SEC2
3.5306 IN
4.7316 IN | | TOTAL JAJPEATIESMASS WEIGHT I (P) I (b) RBAR Z3AK | .0668 L3-5FC2/IN
25.8048 L3
.5938 L8-IN-SEC2
.3712 L8-IN-SEC2
2.7040 IN | -466 | KINETIC
-ALL BLADES
DISC
TOTAL | ENERGIES
819400. IN-LR
3476100. IN-L9
4305500. IN-L9 | Figure 93. Backplate Model Vibration Analysis. adequate frequency margin), flowpath deflection (to obtain the same shroud contour as the previous 10-lb/sec impeller), and bore stress. The final design met the design goals with a 16-percent frequency margin at 100-percent speed. # 8.5 Compressor Rig Compatibility The 10-2-10-lb/sec scaled compressor must not vary the rotor dynamic characteristics of the rig. To ensure the rotor dynamic characteristics remain unchanged with the new compressor, the rotor unbalanced response was reanalyzed with the mass and inertia of the new 10-lb/sec compressor. As shown in Figures 94 and 95, bearing loads for the two compressors do not differ significantly. ### 8.6 Impeller Holographic Test Holography testing was performed to determine the vibratory characteristics of the NASA 10-lb/sec impeller. Blade and disk backplate natural frequencies were determined for the 0 to 30,000 Hz range. The maximum frequency reported is 13 kHz range. The maximum frequency reported is 13 kHz, which includes the diffuser vane interference
of 21/rev at 100 percent speed (36,366 rpm). Figure 96 is a Campbell diagram showing the impeller full-blade natural frequencies. The blade modes are plotted at constant frequency without the blade centrifugal stiffening and thermal effects. The first blade mode shows 4/rev interference above 90-percent speed. However, incorporating the centrifugal stiffening and thermal effects from a similar 10-lb/sec impeller shows that the first mode is above 4/rev at 100-percent operating speed. Figure 91 also shows that several modes have a frequency range (the observed blade is transmitting the frequencies of other blades and/or the active disk backplate) and that some higher 10-Lb/Sec Compressor Rig Unbalance Response with Original 10-Lb/Sec Compressor. Figure 94. 11 10-Lb/Sec Compressor Rig Unbalance Response with 10-2-10-Lb/Sec Scaled Compressor. Figure 95. 82-12-1505 Figure 96. Full-Blade Campbell Diagram from Holographic Testing. order modes cross 21E (diffuser vane count) near 100-percent speed. Higher order modes are generally low in energy, and it is felt that they should present no problems. Figure 96 shows some modes with the letter D to designate significant disk backplate activity. Figures 97, 98, and 99 show the first 11 blade modes obtained from holography. Holography testing was also performed to determine disk backplate modes. Figure 100 is a Campbell diagram which shows that the backplate has 30-percent margin on 100-percent speed (11 nodal diameter - 11E crossing). This margin is sufficient to prevent significant blade-disk coupling within the operating speed range. Figures 101, 102, and 103 show the first 12 nodal diameters obtained from holography testing. # ORIGINAL PAGE IS OF POOR QUALITY MODE 2 MODE 3 MODE 4 Figure 97. NASA 10 Lb/Sec Impeller Holographic Blade Modes. # ORIGINAL PAGE IS MODE 5 MODE 6 MODE 7 MODE 8 Figure 98. NASA 10-Lb/Sec Impeller Holographic Blade Modes. #### ORIGINAL PAGE IS OF POOR QUALITY Figure 99. NASA 10-Lb/Sec Impeller Holographic Blade Modes. Figure 100. Back Plate Campbell Diagram from Holographic Testing. 2 NODAL DIAMETERS 3 NODAL DIAMETERS 4 NODAL DIAMETERS 5 NODAL DIAMETERS Figure 101. NASA 10-Lb/Sec Impeller Holographic Results. # ORIGINAL PAGE IS OF POOR QUALITY 6 NODAL DIAMETERS 7 NODAL DIAMETERS 8 NODAL DIAMETERS 9 NODAL DIAMETERS Figure 102. NASA 10-Lb/Sec Impeller Holography Results. 10 NODAL DIAMETERS 11 NODAL DIAMETERS 12 NODAL DIAMETERS Figure 103. NASA 10 Lb/Sec Impeller Holography Results. # 9.0 10-LB/SEC STATIC COMPONENT ANALYSIS ### 9.1 Component Definition Two 10-lb/sec static impeller shrouds were required in this program. The two shrouds will be interchangeable with the Part Number (P/N) 3553028 shroud supplied under Contract NAS3-22431. The existing 10-lb/sec shroud (P/N 3553028) is not a thermal scale of the baseline 25-lb/sec shroud, but was designed to contain a blade failure as requested by NASA. The two new shrouds will be thermally scaled from the baseline 25-lb/sec shroud design (GTEC P/N 3551000). One of the new shrouds supplied under this contract will be for aerodynamic performance evaluation and the other for Laser Doppler Velocimeter (LDV) activities. Again, all three 10-lb/sec shrouds will be interchangeable on the test rig as well as with the existing P/N 3553023 10-lb/sec impeller and the new P/N 3553144 10-lb/sec impeller. # 9.2 Baseline (25 Lb/Sec) Shroud Thermal Analysis The 10-lb/sec compressor shrouds for this program were designed to be thermally scaled from the 25-lb/sec compressor shroud. Thermal scaling is defined as identical temperature increase (or decrease) of the compressor airflow as a function of flow path length. The temperature increase (or decrease) is due to conduction from the hot exit gas into the shroud, then from the shroud into the colder gas at the compressor inlet. A thermal model of the 25-1b/sec compressor shroud is shown in Figure 104. The shroud inside heat-transfer coefficients are calculated from results published in General Electric Technical Report AFAPL-TR-73-46 entitled "Advanced Turbine Engine Seal Design." The calculated shroud metal temperatures resulting from analytical gas path air temperatures furnished by the Compressor Figure 104. Baseline (25-Lb/Sec) Shroud and Inlet Duct Metal Temperatures (F). Aerodynamics Group are shown in Figure 105. Shroud metal temperatures are observed to closely follow the gas path air temperatures. The heat flux per unit of mass flow is shown in Figure 106. Figure 106 also includes a plot of cumulative bulk gas temperature increase (from shroud-heat conduction) as a function of shroud-arc length. The net effect of shroud-heat conduction for the baseline shroud is to raise the gas temperature 0.04F. An examination of other heat-transfer mechanisms in the 25lb/sec compressor rig indicates that the heat-conduction effect along the shroud is only one of the possible paths by which heat can be conducted from the hot compressor exit gas to the colder inlet air. A schematic of other possible heat-transfer paths is shown in Figure 107. The figure shows that heat conduction within the compressor rotor from exit to inlet is a second significant mechanism by which heat may be transferred to the inlet air. In fact, computer thermal calculations have indicated that the effects of rotor conduction are even greater than conduction In addition, the figure also indicates that along the shroud. heat is exchanged from the back side of the compressor to the rear shroud. Neither of these two mechanisms are likely to scale directly since they are dependent on convection heat transfer from the surfaces to the adjacent gas. A comparison of shroud and rotor heat-flux rates for a similar GTEC single-stage centrifugal compressor is shown in Figure 108. These results indicate that the heat-flux magnitudes between the gas flow and the rotor are significantly greater than between the gas flow and the shroud. In addition, it is apparent that heat transfer on the back side of the rotor due to viscousheating effects and impeller discharge air results in a net heat addition to the gas flow along the entire rotor flow path. ### 9.3 10-Lb/Sec Shroud Thermal Design 0 A thermal analysis was performed on the existing P/N 3553028 shroud to determine how near (or far) it is from a thermal scale of Figure 105. Baseline (25-Lb/Sec) Shroud and Fluid Stream Temperatures (F). Figure 106. Shroud Heat Flux, Baseline Compressor (25-Lb/Sec). ### Thermal scale implies q - constant where: $$\left(\frac{Q}{\overline{M}}\right)_{1}$$ = Shroud transfer from exit to inlet $$\left(\frac{q}{h}\right)$$ = Convection and radiation 3 loss from shroud to surroundings $\left(\frac{\dot{q}}{\hbar}\right)_{4}$ = Conduction loss from shroud to supports $$\left(\frac{\dot{q}}{\hbar}\right)_{5}$$ Connection and radiation loss from rotor to back shroud = Conduction loss from rotor through shroud Figure 107. Thermal Scaling of Compressor Rotor and Shroud. Figure 108. Comparison of Shroud and Rotor Heat Flux Rates for a Similar GTEC Centrifugal Compressor. the 25-lb/sec shroud. The results of this analysis are shown in Figures 109, 110, and 111. The heat flux per mass flow (\dot{Q}/\dot{m}) and bulk fluid temperature rise are plotted against the dimensionless length of the flowpath in Figures 109 and 110. Figure 111 presents a comparison of metal temperatures and fluid temperatures for the two shrouds. Figure 110 compares the bulk-fluid temperature rise for the two shrouds. At the impeller exit, the 25-lb/sec shroud will increase the fluid temperature by 0.05F and the 10-lb/sec shroud will increase the fluid temperature by 0.25F. This data shows that the 10-lb/sec shroud is not a thermal scale of the 25-lb/sec shroud; however, GTEC views the difference in temperature increase of 0.20F between the two shrouds as being within the measuring accuracy of typical performance thermocouples. The 25-lb/sec shroud design was then geometrically scaled to 10-lb/sec. The material was also changed from Inco-600 (25-lb/sec shroud) to CRES-347 (new 10-lb/sec shrouds). The thermal design process shown in Figure 112 was used to complete the design of the 10-lb/sec shroud. A comparison of the 10-lb/sec and 25-lb/sec shroud metal temperatures is shown in Figure 113. The 10-lb/sec shroud is 11F cooler at the impeller exit due to material thickness required for instrumentation probes. The 25-lb/sec shroud is 3F warmer near the impeller inlet because of an assembly joint which resembles an adiabatic surface. ### 9.4 Shroud Mechanical Design The 10-lb/sec performance shroud (P/N 3553145) effective stress distribution is shown in Figure 114. As indicated, the peak stress is 65.2 ksi at compressor design point conditions. The thermal and stress analyses (deflections) were applied to the shroud contour to provide the proper tooling layout coordinates for fabrication. Figure 109. Comparison of the Shroud (25-Lbm/Sec and P/N 3553028 10-Lbm/Sec) Conductivity. Figure 110. Bulk-Fluid Temperature Rise Due to Shroud Conductivity. SHROUD METAL TEMP IMPELLER LEADING EDGE S, SHROUD ARC LENGTH (IN) 25-LBM/SEC COMPRESSOR (BASELINE) 10-LBM/SEC COMPRESSOR (P/N 3553028 Shroud) Figure 111. Metal and Fluid Temperature Comparison of the Two Shrouds. Figure 112. Thermal Design Process. <u>.</u> u Metal Temperature Comparison Between Baseline 25-Lb/Sec Shroud and Thermally Scaled 10-Lb/Sec Shroud (P/N 3553145). Figure 113. Figure 114. 10-1b/sec Performance Shroud (P/N 3553145) Stress Distribution. The 10-1b/sec LDV shroud (P/N 3553146) required more detailed 3-dimensional analysis to ensure acceptable stress and deflection characteristics. The model used for the design analysis is shown in Figure 115. The final design incorporated additional material thickness above a direct scale in order to control deflections. The knee window was also removed to help maintain dimensional stability. The LDV shroud deflection tends to be oblong or egg-shaped because of the local cutouts for
the windows. The intent of the shroud design was to control the deflections to a point where reasonable running clearances were possible with a minimum risk of the impeller contacting the shroud. A cross section of the shroud in the window region is shown in Figure 116. Circumferential meridional sections (e.g., 9, 10, 11...) were taken from inlet to exit of the shroud for deflection analysis. The "worst case" point in each section — that is, the point around the shroud that deviated most from a circular deflection — has been plotted in Figure 117. This deflection is considered aerodynamically acceptable and will provide adequate clearance to avoid impeller to shroud contact. ## 9.5 10-Lb/Sec LDV Diffuser Design Certain vanes in the LDV diffuser (Figure 118) were cantilevered. An analysis was performed to calculate the natural frequencies of the "worst case" cantilevered vane and splitter to determine if the blade passing frequency could be a source of excitation. This analysis was supplemented by holographic testing of the diffuser. The first five natural frequencies of the vane and splitter were calculated and are shown in Table 12. Figures 119 and 120 display the Campbell diagrams for the cantilevered vane and splitter, respectively. The vane Campbell diagram shows that it Figure 115. LDV Shroud Design Model. Figure 116. LDV Shroud Cross Section. Figure 117. LDV Shroud Deflection (P/N 3553146). # ORIGINAL PAGE IS OF POOR QUALITY Figure 118. 10-Lb/Sec LDV Diffuser (P/N 3553147-2). TABLE 12. SUMMARY OF VIBRATION ANALYSIS. | | Vane | | Splitter | | |----------------|--------------------|--------------|--------------------|--------------| | Frequency (hz) | Fully
Supported | Cantilevered | Fully
Supported | Cantilevered | | f ₁ | 37,163 | 11,039 | 38,230 | 14,479 | | f ₂ | 59,218 | 14,201 | 70,758 | 21,599 | | f ₃ | 66,285 | 19,313 | 72,931 | 36,780 | | £4 | 67,900 | 30,143 | 75,936 | 47,616 | | £5 | 70,721 | 39,552 | 88,472 | 72,119 | Figure 119. Campbell Diagram for Cantilevered Vane. 36,366 RPM = 100 PERCENT Figure 120. Campbell Diagram for Cantilevered Splitter. is possible to excite mode 1 with a 20E excitation (20 full blades on the impeller) at 91-percent speed. The splitter Campbell diagram shows that it is possible to excite mode 2 with a 40E excitation (20 full blades and 20 splitter blades on the impeller) at 91-percent speed. The splitter Campbell diagram shows that it is possible to excite mode 2 with a 40E excitation (20 full blades and 20 splitter blades on the impeller) at 89-percent speed. The vane and splitter natural frequencies determined from a holography test on the diffuser are summarized in Table 13. The difference between the calculated natural frequencies and those determined from holography can be attributed to the tolerance band on the diffuser vanes and to the inability to exactly duplicate the 10-lb/sec test rig boundary conditions. Based on the holography test, the vane mode 1 could be excited at approximately 70-percent speed (from 20E) and vane mode 2 could be excited at approximately 102-percent speed (from 20E). The splitter mode 1 could be excited at approximately 99-percent speed (from 20E) and at approximately 65-percent speed (from 40E). Both calculated and holographic mode shapes are shown in Figures 121 and 122. The absolute magnitude of the forcing function that will excite 20/rev and 40/rev is unknown. However, no options exist to eliminate the potential resonance of the vane and splitter modes previously discussed. It was agreed between NASA and GTEC to install strain gages on the cantilevered vanes and to monitor the gage response during the mechanical check run. The strain gages will be removed prior to testing for aerodynamic data. TABLE 13. HOLOGRAPHY RESULTS | | Cantilevered Vane | | Cantilevered Splitter | | | |-------------------|-------------------------|-----------------------|-----------------------|-------------------------|-----------------------| | Frequency
(hz) | Calculated
Frequency | Holography
Results | | Calculated
Frequency | Holography
Results | | fl | 11,039 | 9,022 | (8,384) | 14,479 | 12,856(11,947) | | f ₂ | 14,201 | 13,355 | (12,411) | } | 28,351(26,347) | | £3 | 19,313 | 20,293 | (18,859) | 36,780 | | | f ₄ | 30,143 | 30,702 | (28,531) | 47,616 | | Note: Numbers in parenthesis are corrected from room temperature to 680F. Figure 121. Cantilevered Vane Mode Shapes. NORMAL MODE SHAPE Figure 122. Cantilevered Splitter Mode Shapes. ### 10.0 10-LB/SEC HARDWARE MECHANICAL INTEGRITY ## 10.1 <u>Hardware Inspection</u> The 10-1b/sec impeller (Figure 123) inspection results were satisfactory. The hub and shroud line contours are shown in Figure 124. The performance diffuser and LDV diffuser vane contour inspection results (prior to braze) were acceptable and are shown in Figure 125. The LDV diffuser (prior to braze) is shown in Figure 126. The performance shroud inspection results, which were acceptable, are shown in Table 14. The performance shroud and diffuser assembly is pictured in Figure 127. Inspection results of the LDV shroud revealed that the flow-path contour was offset axially 0.004 inch from blueprint datums. However, the contour itself was excellent. This was not considered to be a problem since the 10-lb/sec test rig is equipped with a clearance control spindle. The LDV diffuser (P/N 3553147-2) was trimmed 0.004 inch axially to maintain the proper axial offset between shroud and diffuser. Inspection results of the shroud contour with respect to the shroud trailing edge are shown in Table 15. #### 10.2 Impeller Balance • • The 10-lb/sec impeller was balanced to the specifications shown in Figure 128. Figure 123. NASA 10-Lb/Sec Impeller (P/N 3553144-1). Figure 124. 10-Lb/Sec Impeller Inspection Results (P/N 3553144-1) Hub and Shroud Contour. Figure 125. Diffuser Inspection Results. ## ORIGINAL PAGE IS OF POOR QUALITY Figure 126. 10-Lb/Sec LDV Diffuser Prior to Braze. TABLE 14. PERFORMANCE SHROUD CONTOUR INSPECTION (P/N 3553145-1) ONE STATE OF THE S | | Cot -7- To Nonin-1 | | | | |-------------------------------------|--------------------|------------|--------------|--| | Set -Z- To Nominal, and Measure -R- | | | | | | -Z- Nominal | -R- Nominal | -R- Actual | -R-Deviation | | | 003.1082 | 004.1739 | 004 1740 | | | | 003.1682 | 004.1749 | 004.1748 | 000.0009 | | | 002.9546 | , , , | 004.1750 | 000.0001 | | | 002.9346 | 004.1817 | 004.1811 | -000.0006 | | | | 004.1927 | 004.1920 | -000.0007 | | | 002.6623 | 004.2075 | 004.2068 | -000.0007 | | | 002.5372 | 001.2200 | 004.2190 | -000.0010 | | | 002.3293 | 004.2458 | 004.2456 | -000.0002 | | | 002.1643 | 004.2764 | 004.2751 | -000.0013 | | | 002.0010 | 004.3145 | 004.3125 | -000.0020 | | | 001.8801 | 004.3489 | 004.3469 | -000.0020 | | | 001.6818 | 004.4168 | 004.4143 | -000.0025 | | | 001.4862 | 004.4919 | 004.4894 | -000.0025 | | | 001.2924 | 004.5717 | 004.5693 | -000.0024 | | | 001.0620 | 004.6726 | 004.6700 | -000.0024 | | | 000.8717 | 004.7603 | 004.7573 | -000.0026 | | | 000.6827 | 004.8511 | 004.8480 | -000.0030 | | | 000.4577 | 004.9633 | 004.9600 | | | | 000.2712 | 005.0589 | 005.0559 | -000.0033 | | | 000.0856 | 005.1562 | 005.1532 | -000.0030 | | | -000.1363 | 005.2748 | 005.1332 | -000.0030 | | | -000.3204 | 005.2748 | | -000.0025 | | | -000.5407 | 005.3748 | 005.3716 | -000.0032 | | | -000.7235 | | 005.4933 | -000.0030 | | | -000.9421 | 005.5987 | 005.5958 | -000.0029 | | | 000.3421 | 005.7231 | 005.7200 | -000.0031 | | ## ORIGINAL PAGE IS QE POOR QUALITY Figure 127. Performance Shroud and Diffuser Assembly. TABLE 15. 10-LB/SEC LDV SHROUD (P/N 3553146-1) FLOW PATH INSPECTION RESULTS. | SET -R- TO NOMINAL, AND MEASURE -Z- | | | | | | |-------------------------------------|----------------------|---------------------------------------|---------------|--|--| | -R- Nominal | -Z- Nominal | -Z- Actual | -Z- Deviation | | | | 006.3861 | 005.9233 | 005.9233 | -000.0000 | | | | 006.2058 | 005.9120 | 005.9113 | -000.0007 | | | | 006.0811 | 005.8994 | 005.8985 | -000.0009 | | | | 005.9371 | 005.8794 | 005.8779 | -000.0015 | | | | 005.8290 | 005.8594 | 005.8580 | -000.0014 | | | | 005.6540 | 005.8394 | 005.8373 | -000.0021 | | | | 005.5843 | 005.8194 | 005.8165 | -000.0029 | | | | 005.5216 | 005.7994 | 005.7970 | -000.0024 | | | | 005.4661 | 005.7794 | 005.7779 | -000.0015 | | | | 005.4131 | 005.7594 | 005.7590 | -000.0004 | | | | 005.3627 | 005.7394 | 005.7394 | 000.0000 | | | | 005.3027 | 005.7194 | 005.7192 | -000.0002 | | | | 005.2607 | 005.6994 | 005.6996 | 000.0002 | | | | 005.2270 | 005.6794 | 005.6752 | -000.0042 | | | | 005.1588 | 005.6594 | 005.6598 | 000.0004 | | | | 005.0919 | 005.6244
005.5844 | 005.6249 | 000.0005 | | | | 005.0293 | 005.5444 | 005.5850 | 000.0006 | | | | 004.9710 | | 005.5456 | 000.0012 | | | | 004.9167 | 005.5044 | 005.5050 | 000.0006 | | | | 004.5107 | 005.4644 | 005.4652 | 8000.000 | | | | | SET -7- TO NOME | 781 1470 1470 1470 | | | | | | | NAL, AND MEASURE -R | ·_ | | | | -Z- Nominal | -R- Nominal | -R- Actual | -R- Deviation | | | | 005.4244 | 004.8663 | 004.8649 | -000.0014 | | | | 005.3844 | 004.8189 | 004.8176 | -000.0013 | | | | 005.3444 | 004.7748 | 004.7740 | -000.0008 | | | | 005.2994 | 004.7290 | 004.7275 | -000.0015 | | | | 005.2394 | 004.6716 | 004.6706 | -000.0010 | | | | 005.1794 | 004.6192 | 004.6186 | -000.0006 | | | | 005.1194 | 004.5721 | 004.5715 | -000.0006 | | | | 005.0594 | 004.5279 | 004.5273 | -000.0006 | | | | 004.9944 | 004.4833 | 004.4829 | -000.0004 | | | | 004.9144 | 004.4336 | 004.4332 | -000.0004 | | | | 004.8344 | 004.3908 | 004.3901 | -000.0007 | | | | 004.7394 | 004.3450 | 004.3450 | 000.0000 | | | | 004.6344 | 004.3010 | 004.3006 | -000.0004 | | | | 004.5044 | 004.2580 | 004.2581 | 000.0001 | | | | 004.3294 | 004.2148 | 004.2152 | 000.0004 | | | | 004.1094 | 004.1820 | 004.1822 | 000.0002 | | | | 003.8894 | 004.1688 | 004.1691 | 000.0003 | | | | 003.6694 | 004.1680 | 004.1678 | -000.0002 | | |
| 003.4494 | 004.1672 | 004.1672 | 000.0000 | | | | 003.3345 | 004.1667 | 004.1666 | -000.0001 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | Figure 128. 10-Lb/Sec Balance Plane Results. ## 11.0 CONCLUSIONS AND RECOMMENDATIONS The modifications that were made to the 2-lb/sec test rig will provide NASA with a safe and durable test rig capable of operating with a 0.004 inch impeller-to-shroud clearance. GTEC strongly recommends that the 0.004-inch operating clearance be approached in gradual increments (i.e., 0.015-inch clearance, 0.010 inch clearance, 0.007 inch clearance, etc.). The 2-lb/sec compressor duplicates (within the design constraints) the aerodynamic design of the baseline compressor. The 10-lb/sec impeller is an exact scale of the 2-lb/sec impeller. Both 10-lb/sec shrouds are thermal scales of a baseline 25-lb/sec shroud designed for the U.S. Air Force under Contract F33615-74-C-2006. Both the 2-lb/sec and the 10-lb/sec hardware furnished under this contract will facilitate the acquisition of meaningful test data that will fulfill the overall program objectives. ## REFERENCES - 1. Hermann Schlicting, <u>Boundary Layer Theory</u>, (Translated by J. Kestin.) 4th Edition, New York, McGraw-Hill, 1960. - J.A. Broadstone, <u>Control of Surface Quality</u>, Unpublished Paper Available from Surface Checking Gage Company, Hollywood, California. #### DISTRIBUTION LIST NASA Lewis Research Center 21000 Brookpark Road Cleveland, OH 44135 Attn: G.J. Skoch, 77-6 A.A. Spence, 500-305 M. Tharp, 86-1 Report Control, 60-1 Library, 60-3 NASA Scientific and Technical Information Facility Attn: Accessioning Dept. P.O. Box 8757 Balt./Wash./Int'l Airport MD 21240 Director Propulsion Directorate, 77-12 US Army Aviation Research and Technology Activity-AVSCOM 21000 Brookpark Road Cleveland, OH 44135-3127 Director Aviation Applied Technology Directorate US Army Aviation Research and Technology ActivityAVSCOM Attn: SAVRT-TY-AT Ft. Eustis, VA 23604-5577 Director US Army Aviation Research and Technology ActivityAVSCOM Attn: SAVRT-R, 207-5 Ames Research Center Moffett Field, CA 94035-1099 Director US Army Aviation Research and Technology ActivityAVSCOM Attn: SAVRT-M, 206-4 Ames Research Center Moffett Field, CA 94035-1099 Commander US Army Aviation Systems Command Attn: AMSAV-N (Titus) 4300 Goodfellow Blvd St. Louis, MO 63120-1798 Commander US Army Aviation Systems Command Attn: AMSAV-EQP 4300 Goodfellow Blvd St. Louis, MO 63120-1798 Commander US Army Troop Support Command Attn: AMSTR-DIL (Ms Feng) 4300 Goodfellow Blvd St. Louis, MO 63120-1798 Commander US Army Mobility Equip. R&D Command Attn: STRBE-ZT, Mr. Dinger Ft. Belvoir, VA 22060 Commander US Army Tank-Automotive R&D Command Attn: AMSTA-RGE, Mr. Whitcomb Warren, MI 48090 Dr. Donald Dix Staff Specialist for Propulsion OSD/OUSDR&E(ET) Rm 1809, The Pentagon Washington, D.C. 20301 Commander Army Research Office Attn: Dr. R. Singleton P.O. Box 12211 Research Triangle Park, NC 27709 Commandant US Military Academy Attn: Chief, Dept. of Mechanics West Point, NY 10996 #### DISTRIBUTION LIST Commander Southwest Research Institute US Army Fuels & Lubricants Research Laboratory P.O. Drawer 28510 San Antonio, TX 78284 Department of the Army Aviation Systems Division ODCSRDA (DAMA-WSA, R. Ballard) Room B454, The Pentagon Washington, D.C. 20310 US Army Materiel Systems Analysis Activity Attn: DRXSY-MP (Mr. Herbert Cohen) Aberdeen Proving Grd., MD 21005-5055 Director, Turbopropulsion Laboratory Code 67Sf Naval Postgraduate School Monterey, CA 93940 Mr. Richard Alpaugh US DOE 1000 Independence Ave Washington, D.C. 20585 Mr. Bill Cleary Associate Division Director ORI, Inc. 1375 Piccard Drive Rockville, MD 20850 ٥ ۱ ii E ij